

Pour être rapide et précis es structure et coopération internationales oyez sous la main les publications de l'

Union des Associations Internationales

» Annuaire des Organisations Internationales

6^e édition, en langue française, décrivant 1.116 organisations en 1.266 pages. Prix : 500 FB ; 5.000 FF ; 43 FS ou équivalent.

7^e édition, en langue anglaise, avec titres et index en français, à paraître en automne 1958. Prix: 580 FB; 5.800 FF ; 52 FS.

• Associations Internationales

revue mensuelle illustrée des organisations et réunions internationales. 64 à 72 pages par mois, abonnement : 250 FB; 2.500 FF; 22 FS ou équivalent.
Au numéro : 25 FB, 250 FF, 2,2 FS ou équivalent.

• Supplément au Calendrier des Réunions internationales

sept à dix pages par mois, miméographiées. Complète le calendrier contenu dans la revue, en ne donnant que des informations non encore mentionnées dans celle-ci. Abonnement : 300 FB; 3.000 FF; 26 FS ou équivalent.

* Les Organismes internationaux et l'Organisation internationale. Bibliographie sélective

116 pages. Prix : 100 FB; 1.000 FF; 8,75 FS ou équivalent.

• Documents pour servir à l'étude des relations internationales non gouvernementales

une collection bon marché et de format de poche. 7 brochures déjà parues, dont la liste sera envoyée sur demande.

Payer est facile

- Par l'envoi à notre adresse (Palais d'Egmont, Bruxelles) d'un chèque barré établi à l'ordre de l'Union des Associations Internationales
- en utilisant un des comptes suivants de l'Union des Associations Internationales :

To be an authority on international structure and co-operation you must have at hand the publications of the

Union of International Associations

• Yearbook of International Organizations

6th edition, in French with full English subtitling, indexing and glossary, describes 1,116 organizations in 1,266 pages. Price : US \$ 10 or 70 /-. 7th edition, in English, publication Autumn 1958. Price : US \$ 14 ; Sterling area 78/- ; Europe : Belg Fr. 580.

• International Associations

monthly review of international organizations and meetings, 64 to 72 pages per issue. Annual subscription: \$ 5 or 36/- sterling. Single copy : 50 c or 3/6.

• Calendar Supplement

Duplicated stop press service supplementing the calendar of forthcoming international meetings which appears in *International Associations*, 7 to 10 pages per issue. Annual subscription : \$ 6 or 42/- sterling.

• International Institutions and International Organization - a select bibliography

containing more than 780 entries; 116 pages. Price : \$ 2 or 14/- sterling.

• Documents for the study of international non-governmental relations

a new series of attractively presented pocket-size low-price publications, of which seven have already appeared; detailed list will be sent on application.

Payment can be made easily :

- All you need do is send your order, with crossed cheque (made payable to Union of International Associations) to Union of International Associations Palais d'Egmont, Brussels, Belgium.
- or, if you wish to pay in sterling, to E. S. Tew, 91, Lyndhurst Gardens, Finchley, London N 3.
- Alternatively transfer can be made to one of the following accounts, namely :

à Bruxelles : Compte chèque postal n° 346.99.

Compte n° 16.694 à la Banque de la Société Générale de Belgique, 3, Montagne du Parc.

in Düsseldorf : Konto-N° 91097 der Deutsche Bank West, Königsallee 45/47 (Beschränkt konvertierbares DM-Konto)

— Nach Runderlass des Deutschen Bundeswirtschaftsministeriums Nr. 23/53 können Ahonnementsgebühren für den Bezug einer Zeitschrift im Postzahlungsverkehr unmittelbar in das Ausland überwiesen werden.

250 Frs B = DM 22.—

à Genève : Compte courant à l'Union de Banques Suisses.

in New York - Account at the National City Bank, 55, Wall Street.

à Paris : Compte n° 58567 à la Banque de l'Union Parisienne, boulevard Haussmann, 6-8 (c.c.p. n° 170-09).

à Rome : Compte courant à la Banco di Roma, 307, Via del Corso,

in The Hague : Rekening n° 785.330 at R. Mees & Zonen, 13, Kneuterdijk.

« Associations internationales » est publié par
l'Union des Associations Internationales,

organisation internationale non gouvernementale, à but scientifique, fondée en 1910, ayant le Statut consultatif auprès du Conseil Economique et Social de l'ONU (septembre 1951) et auprès de l'Unesco (novembre 1952).

" International Associations " is published by the
Union of International Associations,

non-profit making international non-governmental organization, founded 1910, granted Consultative Status by the Economic and Social Council of the United Nations (September 1951) and by Unesco (November 1952).

Comité de Direction - Executive Council

Président - President :

Etienne DE LA VALLEE POUSSIN, Sénateur, Délégué belge à l'Assemblée Consultative du Conseil de l'Europe (Belgique).

Vice-Présidents - Vice-Presidents :

Sir Ramaswami MUDALIAR, President India Steamship Company (India); Pierre VASSEUR, Secrétaire général honoraire de la Chambre de Commerce Internationale (France).

Membres - Members : W. W. ATWOOD Jr, Director Office of International Relations, National Academy of Sciences (USA);

Th. CAVALCANTI, Doyen de la Faculté Nationale des Sciences Économiques de l'Université du Brésil (Brésil);

D' G. ERDMANN, Secrétaire général de la Fédération des Employeurs Allemands (Allemagne);

Max HABICH, Avocat (Suisse);

T. MAEDA, former Minister, Chairman Japanese National Commission for Unesco (Japan);

J. H. OLDENBROEK, Secretary-General of the International Confederation of Free Trade Unions (Netherlands);

Louis VERNIERS, Secrétaire général honoraire du Ministère de l'Instruction Publique (Belgique);

Vittorino VERONESE, Président du Conseil Exécutif de l'Unesco (Italie).

Secrétaire Général - Secretary-General :

Georges Patrick SPEECKAERT, Docteur en droit.

Secrétariats

Secrétariat Général - General Secretariat :

Palais d'Egmont, Bruxelles, tél. 11.83.96.

Secrétariats régionaux - Regional Secretariats :

Allemagne : Herr Direktor K.-F. Schweig, Ehrenhof 3, Düsseldorf, tél. 46 408.

Argentine : M^{me} Cristina C.M. de Aparicio, Bernto 3825 (4^e piso 9), Buenos Aires.

Brasil : M^{me} Irène de Menezes Doria, rua Barata Ribeiro, 286, apt 601, Rio de Janeiro.

France : M. R. Ranson, 35, boulevard de la République, Saint-Cloud (S.-et-O.).

Italie : M. F. Alberto Casadio, Palazzetto di Venezia, Via S. Marco, 3, Roma.

Netherlands : Mr A. Cronheim, Burgemeester van Monchy-plein, 14, 's Gravenhagen.

Suisse : M^e Raoul Lenz, 8, rue de la Rotisserie, Genève, tél. (022) 25.52.80/25.52.89.

United Kingdom : Mr E. S. Tew, 91, Lyndhurst Gardens, Finchley, London N. 3 : tel : FIN 2354.

USA : Mrs Julie d'Estournelles, c/o Woodrow Wilson Foundation, 45. East 65th Street, New York 21, N.Y.

Autres Membres - Other Member*

Prof R. Ago (Italie)

M^r M. G. Baers (Belgique)

E. Beddington-Brown (UK)

Lord Bevin (UK)

Dr. M. Blaik (Germany)

L. Boissier (Suisse)

Sir Harry Brittan (UK)

M. Caefano (Portugal)

L. Camu (Belgique)

Mgr Caprio (Vatican)

Mrs K. Chattopadhyay (India)

G. de Soysa (Ceylon)

J. Drapier (Belgique)

T. G. D'Souza (India)

R. Fenau (Belgique)

J. H. Frettema (Pays-Bas)

A. Gjøres (Sweden)

J. Goormaghtigh (Belgique)

C. H. Gray (UK)

K. S. Hasan (Pakistan)

J. Henri (Allemagne)

P. Heymans (Belgique)

P. Hoffman (USA)

E. Jensen (Danmark)

Miss A. Kerec (New Zealand)

M^{me} A. M. Klompe (Pays-Bas)

O. B. Kraft (Denmark)

G. Kraft (Argentine)

H. Lange (Norway)

Prof. G. Langrod (France)

O. Leimgruber (Suisse)

Ed. Lesoir (Belgique)

R. P. Levesque (Canada)

Ch. Malik (Liban)

H. Millot (France)

M^{me} Morard (Suisse)

M. Moskowitz (USA)

Prof. H. Moser (Germany)

R. Murphy (USA)

F. Muuls (Belgique)

Lord Nathan of Churh (UK)

Rt Hon Ph. Noel-Baker (UK), MP

A. Ording (Norway)

W. Osswald (Suisse)

J. Pasler (Belgique)

K. Persson (Sweden)

B. Pickard (UK)

P. Pires de Lima (Portugal)

A. Proksch (Autriche)

I. Rosenberg (Germany)

J. Rueff (France)

M. Simon (France)

G. Tessier (France)

W. H. Tuck (USA)

Jhr M. van der Goes van Naters (Netherlands)

G. N. Vansittart (UK)

M. van Zelst (Belgique)

P. van Zelst (Belgique)

W. von Coeddes (Germany)

H. von Brentano (Germany)

L. Wallenborn (Belgique)

W. Watkins (UK)

P. Wigny (Belgique)

INTERNATIONAL
ASSOCIATIONS
INTERNATIONALES

10E ANNÉE 8 10TH YEAR
A O U T 1958 AUGUST

SOMMAIRE

CONTENTS

Methods and Experiences of the World Confederation of Organizations of the Teaching Profession, by Williams G. Carr	500
Informations officielles sélectionnées à l'intention des ONG par les principales organisations intergouvernementales.	
<i>Official information completed by the principal inter-governmental organizations for the benefit of the NGOs</i>	509
International Labour Organisation	509
Organisation des Nations Unies pour l'alimentation et l'agriculture	510
Organisation des Nations Unies pour l'éducation, la science et la culture	510
International Civil Aviation Organization	511
Union postale universelle	512
Organisation mondiale de la santé	513
Union internationale des télécommunications	514
Agence internationale de l'énergie atomique	514
Organisation européenne de coopération économique	515
Intergovernmental Committee for European Migration	515
*	
<i>Who went where ?</i>	516
<i>Opinions. Ideas</i>	521
<i>Bibliography — Bibliographie</i>	522
*	
Calendrier des réunions internationales annoncées 1958-1965 <i>List of forthcoming international meetings 1958-1965</i>	529
Index to Calendar	549

Mensuel - Monthly

METHODS AND EXPERIENCES

W *of the*
C *World Confederation of Organizations*
O *of the*
T *Teaching Profession*
P

by William G. CARR
Secretary General

On August 1, 1952, in Copenhagen, Denmark, the World Confederation of Organizations of the Teaching Profession (WCOTP) was established after negotiations among the International Federation of Teachers Associations (IFTA), the International Federation of Secondary Teachers (IFIPESO) and the World Organization of the Teaching Profession (WOTP). Each of these three organizations had a history of its own. Each gave up its separate identity under a new Constitution.

The World Confederation is a voluntary, non-governmental organization, serving the national teachers organizations in various parts of the world. At present national teachers organizations in Australia, Austria, Belgium, Brazil, Burma, Canada, Ceylon, China, Cuba, Denmark, England, Estonia, Finland, France, Germany, Ghana, Haiti, Hong Kong, Iceland, India, Iran, Ireland, Israel, Italy, Japan, Korea, Liberia, Luxembourg, Malta, Netherlands, New Zealand, Nigeria, Northern Ireland, Norway, Panama, the Philippines, Scotland-Seychelles, Spain, Sweden, Switzerland, Turkey, the United States, and Yugoslavia, form the basis for its membership. Like most international bodies, WCOTP is managed by an annual meeting of delegates, an Executive Committee, and a Secretariat.

This article will present a brief discussion of the following procedures in WCOTP:

- (1) Documents for the Delegate Assembly.
- (2) Languages.
- (3) Finance.

- (4) Physical Requirements for the Annual Meeting.
- (5) Accomplishments.
- (6) Publications.
- (7) Cooperation with United Nations and Unesco.
- (8) Conferences and Committees.

Documents for the Delegate Assembly

The newly-elected Executive Committee of WCOTP is required by our Constitution to meet immediately after the Delegate Assembly. In practice, this meeting always occurs on the day following the adjournment of the Assembly.

The topics for the annual meeting of the Delegate Assembly are selected by that body for one or two years in advance. The Executive Committee then decides how the topic shall be studied.

The member organizations are then invited to prepare reports giving a summary of their opinions and of their current practices with regard to the selected topic. Each of these reports usually occupies from three to a dozen pages, depending on the complexity of the request and the amount of activity which the respective national teachers organizations have to report. Among the chief topics which have been reviewed in the past by this form of multi-national reporting are:

- 1. Teaching of current events.
- 2. Annuities for retired teachers.

3. Salaries and economic status for teachers.
4. Ethics of the teaching profession.
5. Teaching the Charter of Human Rights.
6. Public relations for teachers organizations.
7. Services of national teachers organizations to their members.
8. International languages.
9. Interchange of pupils and teachers.
10. Literacy.
11. Health education.
12. Education and international peace.
13. Cooperation between Parents and Teachers.
14. Teachers' salaries.
15. Education for Teaching.
16. The Status of the Teaching Profession.
17. The Teacher and the Well-Being of Society.
18. Shortage of Teachers — Causes and Remedies.

Other documents for the annual meeting arise out of other activities of the organization. A simple system of numbering documents for each meeting has been found useful. Thus all administrative documents are placed in the "A" series followed by an Arabic numeral. The agenda is number A-1, the report of the Executive Committee is number A-2, the recommended program for the ensuing year is number A-3, and other necessary administrative documents follow. Reports and other documents relating to the theme selected for each annual Conference are assigned the letter "B" and numbered B-1, B-2, etc. Documents concerning the relations between WOTP and other international governmental and non-governmental bodies are given still another letter.

We have found that elaborate documentation of our annual meetings is neither desirable nor necessary. One of the great advantages of these meetings is to permit the formation of personal acquaintance and the direct exchange of opinions, experiences, and information. These important products of an international meeting of teachers would be obscured if the documentation were so massive as to keep delegates cons-

tantly engaged in reading documents rather than becoming acquainted with one another.

Languages

It happens that when the WOTP held its constitutional meeting at Endicott, New York in 1945, it became the first such organization to utilize the system of two-way simultaneous translation based on radio transmission of the interpreter's voice. The equipment for this form of translation was loaned to us without charge as a method of giving the equipment a tryout under actual conference conditions. Observers and translators from the United Nations and other international bodies were in attendance to observe the effectiveness of the equipment. Thus the WOTP constitutional meeting served as a basis for an experiment which in later years has turned out to be such a useful adjunct in many kinds of international meetings.

Simultaneous translating systems were not again used at our meetings until 1957, largely because of the cost of installing the equipment, engineers booths, and so on. Either whispered translation or consecutive translation were used, depending on the number of delegates in attendance of each meeting who expressed the desire "for another language than that which prevailed for the majority of delegates. During recent years, because of the increasing size of our meetings, consecutive translating has been used. At the Frankfurt conference in 1957 we had simultaneous translation with wireless earphones. We expect to utilize this system for future assemblies.

As an educational body, WOTP was, of course, interested in the problem of teaching foreign languages, quite apart from the problem of conducting its own meetings, and it has published a special report on the whole problem of international language.

Language differences are a most important and troublesome problem in connection with publications. The expense of securing good translations is steadily increasing. The necessity of printing or otherwise duplicating documents in two or more languages also adds substantially to expense and to administrative difficulties. Even if we issue all documents in

French and English, for example, there are still many people to whom they are unintelligible. If some genius would only present us with a translating machine!

However, because we do consider such a service important, we issue all publications in both English and French, with occasional documents in Spanish and German. This year, for example, our Executive Committee Report to the Assembly of Delegates will be available in German, as well as in French and English.

Our members have been informed that the Secretariat is equipped to handle correspondence in French and that we can provide for translation of materials which they cannot send in English or French. It is not unusual for us to receive an article from the magazine of an organization or the reply to one of our questionnaires in Italian or Chinese. In many cases the organization cannot afford to pay for translation in their own country, and we feel it worthwhile to bear the cost of such work.

Financial Problems

Like most non-governmental organizations, the World Confederation of Organizations of the Teaching Profession derives a substantial part of its income from the membership dues of its national members. It also welcomes as associate members, organizations which pay dues of \$ 10 to \$ 100, depending upon the number of their affiliated members. The privilege of the floor and the right to vote are, however, limited to delegates of national members.

Individuals may subscribe to WCOTP publications for a fee of \$ 2.00 per year. However, with increased publications, mailing costs alone utilize most of this amount. This rate will have to be revised.

In past years, our income was supplemented by grants from foundations and Unesco, enabling WCOTP to extend its program, and at the same time necessitating the expansion of the Secretariat and the increase of its functions.

The principal source of income remains the dues paid by member associations. In 1956 we altered dues from two cents per member in US currency to 10 Swiss centimes, usually paid in US dollars, Pounds Sterling or Swiss Francs, at the rate of exchange prevailing at the time the membership is paid. While this is a sub-

stantial amount for a large organization, it does not represent a severe burden for most of our members.

For some of our national members, however, 10 Swiss centimes per member would be an impossible tax. Organizations of teachers which are federal in nature frequently have very limited funds in the central treasury, since most of their resources are devoted to state, provincial or cantonal organizations. Such national teachers organizations find it difficult or impossible to pay dues at the rate of 10 Swiss centimes for individual members. Our Confederation, therefore, has adopted the devices of charging either:

10 Swiss centimes per member; or
two percent of the annual national budget of the organization.

This compromise is better than the flat formula of 10 centimes per member, but it is still far from satisfactory. A large federated organization with half a million individual members, such as that of the All India Federation of Educational Associations, pays a very small membership fee. Meanwhile an organization like the National Education Association of the United States, with approximately the same number of individual members, pays a very large membership fee. Moreover, when the voting strength of the two organizations is compared, they are roughly similar, since voting strength in WCOTP is based roughly upon the size of the member organizations.

To comply with various currency regulations, dues may be paid to either the London or the Washington office.

Physical Requirements for the Annual Meeting

The place of the meeting is selected by the Assembly of Delegates or by the Executive Committee, usually for one or two years in advance. It has been found advantageous to appoint a local chairman who has sole responsibility for all arrangements emanating from the central office and relating to the annual meeting.

This local chairman may enlist whatever assistance he requires and can obtain to take care of hotel reservations and other arrangements, but all authority is whenever possible centered in an individual person.

The arrangements for our meeting include, beside the necessary sleeping rooms, a meeting room for the Delegate Assembly, smaller meeting rooms for committees, an office and a room for registration. Wherever possible we like to have also a room in which meals can be taken by the conference in a group. We have found that the custom of having meals served to the entire conference at small tables, seating four to six persons is an excellent device for "promoting friendly international relations during the conference. Such an arrangement also facilitates the conduct of the Organization's business by making it possible for small special committees to meet during the meal hours.

Accomplishments of the Organization

In order to give a quick summary of what the organization has been able to accomplish in the span of years over which it has been operating, a list of such accomplishments follows :

Organizational Development

1. Completed its own organization, including the writing of a Constitution, the adoption of Bylaws, election of officers, establishment of a Headquarters office in Washington.

2. Increased its membership from 15 full national members of WOTP in 1947, to 84 members of WCOTP in 1957.

3. Increased the number of affiliated organizations to 144.

4. Has held annual meetings of the WOTP and WCOTP Delegate Assembly with the following increasingly large and diverse representation of various parts of the world :

<i>Year</i>	<i>National Member Organizations</i>
1947	15
1948	19
1949	23
1950	28
1951	25
1952	28
1953	70
1954	74
1955	74
1956	74

Mutual Assistance and Information

5. Has provided an opportunity for approximately 2,000 teachers from various countries to

meet with their colleagues at the Delegate Assembly to discuss problems of common interest.

6. Has established a Teacher Information Centre to collect and provide information on the activities of national member associations and disseminate information on matters of professional interest to teachers. Such publications as *Education for Better Living* (1957 Yearbook on Education Around the World) and *Graphic Communication and the Crisis in Education* are examples of educational material which have been sent to all national members. The services extended by the Centre not only help improve the work of member organizations, but develop friendly contacts among leading officials of teachers organizations.

7. Aided the Nigeria Union of Teachers in securing the retraction of a clause in teachers' contracts forbidding membership in the Union.

8. Assisted the Malta Union of Teachers in securing better teaching conditions.

9. Investigated complaints of the Secondary Teachers Association in Greece concerning the post-war reduction of secondary school personnel.

10. Contributed \$ 100 to the Korean Education Association as an initial token of concern for relief needs of Korean teachers.

11. Completed a comparative study of teachers' salaries in various parts of the world.

12. Aided the teachers of Ceylon in the recent flood disaster through an Executive Committee grant and donations from member associations.

13. Aided the Relief Program for Hungarian refugee teachers. A representative of the WCOTP Executive Committee was authorized to contact the Office of the High Commissioner for Refugees and other responsible officials. His report, circulated to all national members, recorded the results of his observations and his suggestions for WCOTP members. WCOTP member organizations responded wholeheartedly to this appeal.

Publications

14. Issued and distributed French and English versions of the Proceedings of its Annual Delegate Assemblies. In addition, several 100

magazine articles summarizing the work and conclusions of its Delegate Assembly have been printed in educational journals with a total circulation of more than 5,000,000 copies.

15. Maintained a steady and wide distribution of information leaflets in English, French, German and Spanish.

16. Issued from 3 to 5 special news reports each year on topics of interest to teachers associations. Five thousand English and two thousand French copies are now being printed for each issue. One of the 1957 issues was also published in Spanish.

17. Published in January 1958 the first issue of the *Echo*, a newsletter which reports on news items of WCOTP and its member organizations. Five thousand English and two thousand French copies are distributed each month.

18. Published after the 1956 Assembly of Delegates in Manila, six thousand copies of a picture book on the conference. Participants in the Assembly, as well as all others on our mailing list received this booklet. Five thousand copies of the "Frankfurt Picture Book" were reprinted following the 1957 Assembly of Delegates in Frankfurt, Germany.

19. Sent observers to international conferences in Geneva, Cairo, San Juan, Havana, Paris, Panama, Montevideo, Karachi and elsewhere.

Cooperation with United Nations and Unesco

20. Has been admitted as the official representative of the teaching profession in consultative status to the Economic and Social Council of the United Nations under Article 71 of the United Nations Charter and has sent representatives to a number of United Nations meetings.

21. Is recognized as a consultative agency by the United Nations Educational, Scientific and Cultural Organization and has sent representatives to all important meetings of Unesco, including sessions on the Education of Women, Education for International Understanding, as well as the General Conferences of Unesco.

22. Has encouraged and aided members in their teaching about the United Nations and other instruction related to peace and international understanding.

Cooperative Activities with Unesco

23. *Teaching about the UN.* WCOTP is cooperating with Unesco in the preparation of practical materials for teaching at the primary and secondary school levels on the non-political activities of the United Nations and its Specialized Agencies. Ten national member associations are collaborating in this project, working with the United Nations Association, the Unesco National Commission and United Nations Information Center in each country. The countries, selected on a geographical basis, are : Australia, Brazil, Denmark, France, India, Iran, Liberia, the Philippines, the United States and Yugoslavia.

24. *Mutual Appreciation of Eastern and Western Cultural Values.* WCOTP is participating in Unesco's East-West Major Project by means of a bibliographical project, consisting of the preparation by member organizations of a source list of good and available audio-visual materials describing life in their countries.

25. *Access of Women to the Teaching Profession.* This project aims to determine the reasons for discrimination against women in the teaching profession. It is being carried out by WCOTP under contract to Unesco.

26. *Latin-American Conference.* Unesco has approved a grant to WCOTP to assist in convening an Inter-American Seminar of teachers organizations. This conference, which will implement Unesco's Latin American Major Project, is planned for the fall of 1958.

Cooperation with the United Nations

Article 71 of the United Nations Charter, as this writer has good reason to know, was adopted at San Francisco with considerable misgivings by some of the government representatives regarding its propriety and possible effectiveness.

In practice, it seems to me that Article 71, which provides for the recognition of non-governmental organizations by the United Nations, has given the large and powerful non-governmental bodies a voice. Unfortunately that voice has not made its full potential contribution to the purposes of the United Nations. Some of the groups involved would probably dissent from this conclusion. However, among

the 302 organizations which have been given status as consultative groups before the Economic and Social Council of the United Nations, very few can afford to maintain a full time representative at the headquarters. Few can afford to send a representative to the large number of meetings which the United Nations calls, and to which it freely invites non-governmental representatives at their own expense.

It appears reasonable that the United Nations should set aside a small part of its budget for financing the expenses of qualified observers from the non-governmental organizations at important meetings, particularly those of the Economic and Social Council. No doubt such a policy would bring with it certain problems regarding the selection of the organizations to be included in the list of observers. It would also bring to these meetings much practical assistance. It might be possible to set up a council of the non-governmental organizations with authority to recommend to the Economic and Social Council the particular non-governmental organizations to be selected for having part of their expenses paid at council meetings. Until some such assistance of this kind, either from the United Nations or other sources, is forthcoming, the contribution of non-governmental organizations, at least as far as teacher organizations are concerned, will be far less than it might be.

Conferences and Committees

In addition to being represented by observers at important international conferences, WCOTP held in April, 1958 in Colombo, Ceylon, an Afro-Asian Educational Conference, attended by delegates and observers from over 25 countries in Asia and Africa.

WCOTP Consultative Committee on Education in Africa. WCOTP hopes to enlist more teachers in the African countries with a view to aiding them to exert an influence on the education in their communities corresponding to the importance of their social function. An

important part of the African Program is the recently appointed WCOTP Consultative Committee on Education in Africa, which has been assigned the function of presenting suggestions to WCOTP as to how it can best assist teachers in Africa in their organizational and related problems. The first meeting of this committee took place in Accra in March, 1958.

A second contemplated step in carrying out the program envisaged will be the appointment of a Commission of Policy for Africa, consisting of a panel of specialists on African Affairs, whose role would be to assist the WCOTP Consultative Committee by reinforcing its work with experience of educational activities and problems of Africa.

WCOTP Liaison Committee. The executive Committee and the Assembly of Delegates of WCOTP, in their meeting at Frankfurt, having carefully examined the questions of the relationship of WCOTP with other international educational organizations, appointed representatives to establish liaison with such organizations. Thus far, these representatives — or the WCOTP Liaison Committee — have met with the representatives of four major international educational organizations to discuss means of co-operation on professional topics.

Subject-Matter Committees. WCOTP at Frankfurt set up four international committees whose function it is to plan a program for WCOTP in special fields of interest. These committees are : Rural Education, Technical and Vocational Education, Educational Journalism, and Handicapped Children. Each committee consists of six members, appointed for overlapping two-year terms — three members to serve for one year, three for two. The Secretary General or his representative is a non-voting participant on each committee. These committees adhere to the adopted policies of the Confederation; however, they may substantially assist the program of activities of the Confederation in their particular field of interest.

RESUME

La « Confédération mondiale des organisations de la profession enseignante » est née en 1952 de la réunion de trois organisations internationales, à savoir : la Fédération internationale des associations d'instituteurs, la Fédération internationale des professeurs de l'enseignement secondaire officiel et l'Organisation mondiale de la profession enseignante. Les deux premières con-

servent une existence indépendante de la Confédération.

Documents pour l'Assemblée des délégués

Le Comité exécutif élu par l'Assemblée des délégués se réunit aussitôt après la tenue de celle-ci et désigne un an ou deux ans d'avance les thèmes de la pro-

chaine Assemblée. Ceux-ci font l'objet de rapports par les organisations membres.

Langues

La WCOTP a été la première organisation en 1945 à utiliser la traduction simultanée par le système radio. Elle espère pouvoir l'utiliser encore dans l'avenir. Le problème des traductions se pose non seulement pour les réunions, mais aussi pour les rapports et publications eu à ce point de vue, les charges de la Confédération vont croissant.

Finances

Bien que des ressources supplémentaires aient été trouvées auprès de fondations et de l'Unesco, le revenu de base de la Confédération provient des cotisations des associations membres. Le taux en a été fixé à 0,10 F suisses par membre individuel ou 2 % du budget annuel de l'association nationale. Ainsi l'organisation nationale en Inde et celle aux Etats-Unis comptent un nombre élevé et à peu près égal de membres individuels. Pour la première cependant, la cotisation à la WCOTP est peu élevée, pour la seconde, elle est très importante. Elles ont toutes deux, au moment des votes, une force égale.

Quelques réalisations de la WCOTP

15 organisations nationales en 1947 (affiliées à la WCOTP, 84 en 1957 ; réunion régulière de quelque 2,000 enseignants pour étudier leurs problèmes com-

muns; création d'un centre d'information; diffusion de matériel didactique; aide aux unions nationales dans des pays sous-développés ou dévastés par la guerre; publications en anglais, français et espagnol; diffusion d'information par les organes des associations membres totalisant un tirage de 5 millions d'exemplaires; comités spécialisés; comité de liaison avec d'autres organisations internationales d'éducateurs.

Coopération avec les Nations Unies.

Par suite des arrangements consultatifs conclus avec l'Unesco, la WCOTP entreprend actuellement les tâches suivantes : préparation du matériel d'enseignement au premier et second degré sur l'action non politique des Nations Unies et de ses institutions spécialisées; appréciation mutuelle des valeurs culturelles de l'Orient et de l'Occident; accès de la femme à la profession enseignante; conférence latino-américaine.

L'article 71 de la Charte des Nations Unies a donné aux ONG la possibilité de faire entendre leur voix. Cependant peu d'entre elles ont les moyens d'entretenir un représentant permanent auprès de l'Ecosoc et le bénéfice de cette disposition reste donc souvent théorique. L'auteur estime raisonnable que les Nations Unies consacrent une petite part de leur budget à défrayer les ONG, au préalable sélectionnées par un comité spécial, des charges financières que comporte cette représentation.

Special offer

A new formula : **Combined Subscription to UIA Publications.**

It comprises :

- One copy of the Yearbook of International Organizations (new English edition 1958-59 appearing September 1958).
- Two years' subscription to International Associations.
- Two years' subscription to the Calendar Supplement, appearing a fortnight after the magazine "International Associations" has closed for press.
- One copy of the Directory of Periodicals published by International Governmental and Non-Governmental Organizations (second edition appearing end 1958),
- One copy of the "documents" or any other publications of the Union of International Associations issued in 1958 and 1959.

Special Price: 1,650 Belg. Fr. - S 33. £ 11.15.-

UNION OF INTERNATIONAL ASSOCIATIONS, PALAIS D'EGMONT, BRUSSELS I, BELGIUM

At the meeting of the Committee on Non-Governmental Organizations of the Economic and Social Council of the United Nations, held in Geneva on 2 July 1958, Miss Jeanne D. Pelt Chairman of that Committee for the year, called on her father, Mr. Adrian Pelt, Secretary-General of the World Federation of United Nations Associations, to address the Committee on behalf of his organization. As far as is known, this is the first occasion at an international meeting where a daughter, in her official capacity, gave the floor to her father to speak in his official capacity. Mr. Pelt was formerly Undersecretary of the United Nations and Director of the European Office.

(Photo Cadoux, Genève)

U.S. DELEGATES TO NATO YOUTH CONFERENCE

President Eisenhower meets with Republican and Democratic delegates of the United States at the Paris meeting of young political leaders July 7-11 in the Palais de Chaillot. At Eisenhower's right is Frank Pace Jr., president of the American Council on NATO, which is sponsoring the American delegation. The delegates are, front left, Richard L. Crawford and Nelson Lancione of the Young Democratic Clubs of America, and John Ashbrook and Fred L. Dixon of the Young Republican Federation. The purpose of the conference was to help strengthen the NATO alliance through promoting understanding and cooperation among the future leaders of member countries.

INFORMATIONS OFFICIELLES

sélectionnées à l'intention des ONG par les principales organisations inter gouvernementales

OFFICIAL INFORMATION

compiled by the principal intergovernmental organizations for the benefit of NGO's

The International Labour Organisation

The following six international NGOs have enjoyed consultative status with the ILO since 1948 :

International Confederation of Free Trade Unions;
International Co-operative Alliance; International Federation of Agricultural Producers;
International Federation of Christian Trade Unions;
International Organisation of Employers;
World Federation of Trade Unions.

Standing arrangements have been made with these organisations for their representation at meetings of the International Labour Conference, the ILO Governing Body, and other ILO organs.

In respect of other international non-governmental organisations the ILO makes a distinction between organisations of employers and of workers and other NGO's. The former have a special constitutional position and relations with them are the responsibility of the ILO's Employers' and Workers' Relations Services.

In 1956 the Governing Body established the Special List of NGO's, and its Officers have since then admitted 47 organisations to that list.

NGO's, other than organisations of employers and workers, are eligible for the Special List, providing that an applying organisation has, by reason of the aims it pursues, an evident interest in at least one of the fields of activity within the competence of the ILO.

Relations with other NGO's are conducted on an *ad hoc basis*.

Recent developments.

- James L. Mowat has been appointed Chief of the Official Relations Division; Jean de Givry has been appointed Chief of the Labour-Management Relations Division.
- In 1959 the ILO will open an African Field Office: its site has not yet been determined. It will also open Branch Offices in Moscow and Cairo.
- In 1959 the ILO's newly established African Advisory Committee will meet for the first time.
- Admitted to Special List : International Council of "Women".
- The following NGO's were represented at the 42nd Session of the International Labour Conference (June):
Confédération internationale des Cadres Fonctionnaires;

Consultative Council of Jewish Organizations (Special List);

International Association of Crafts and Small and Medium-Sized Undertakings;

International Confederation of Free Trade Unions (Consultative Status);

International Co-operative Alliance (Consultative Status);

International Council of Commerce Employers;

International Executive Staff Federation;

International Federation of Christian Trade Unions (Consultative Status);

International Landworkers' Federation;

International Organisation of Employers (Consultative Status);

International Transportworkers' Federation;

Plantation Workers' International Federation;

World Federation of Trade Unions (Consultative Status);

World Jewish Congress (Special List);

World Veterans Federation (Special List).

• Budget for 1959 : \$ 8,529,857.

Organisation des Nations Unies pour l'Alimentation et l'Agriculture

FAO STAFF CHANGE : Sir Herbert Broadley of the United Kingdom retires on 30 June after 10 years as Deputy Director-General of the Food and Agriculture Organization. Sir Herbert (centre) will return to England and take up an appointment as UNICEF representative to the U.K. Dr. F.T. Wahlen of Switzerland (right) has been appointed as the new Deputy Director-General. Dr. Wahlen has been Director of FAO's Agriculture Division since 1949. Here the Director-General, Mr. B.R. Sen of India, presides at a farewell party in Sir Herbert's honour.

• Le « Répertoire de la Conférence, du Conseil et de ses Comités, et des Organes techniques et régionaux de la FAO au 1^{er} avril 1958 » (" Directory of FAO Conference, Council, Council Committees and Technical and Regional Bodies ") est un document de travail d'une quarantaine de pages, miméographié, résumant très clairement pour chaque organe de la FAO : l'origine, la date de la 1^{re} session, la composition, le rôle, la situation actuelle. On y trouvera sous cette forme la description des 17 organes techniques et régionaux relevant de la Division de l'agriculture, de ceux relevant de la Division de l'économie (6), de la Division des pêches (5), de la Division des forêts (35), de la Division de la nutrition (1).

• Rappelons que le budget voté par la 9^e session de la Conférence générale pour l'exercice 1958 et 1959 s'élève à \$ 17.000.000.

Organisation des Nations Unies pour l'Education, la Science et la Culture

La Commission des Relations Extérieures a présenté au Conseil Exécutif, lors de sa 50^e session, en avril dernier, un rapport sur les quatre points suivants :

- a) Ligne de conduite à suivre en matière de consultations avec les organisations internationales non gouvernementales.
- b) Examen quadriennal de l'emploi fait par les organisations internationales non gouvernementales
- c) Examen de la liste des organisations internationales non gouvernementales admises au bénéfice d'arrangements consultatifs.
- d) Examen des demandes d'admission au bénéfice d'arrangements consultatifs présentées par des organisations internationales non gouvernementales.

des subventions qui leur ont été accordées.

En ce qui concerne le premier point, la Commission a été unanime à reconnaître le rôle essentiel qui revient aux organisations internationales non gouvernementales dans la réalisation des objectifs de l'Unesco ; elle a exprimé sa satisfaction des résultats obtenus grâce à la consultation de ces organisations. Certains membres de la Commission ont toutefois exprimé des doutes sur l'utilité des consultations collectives des organisations en vue de la pré-

parat ion des projets de programme. Sans oublier que ces consultations collectives ont pour origine une décision adoptée par la Conférence générale, lors de sa septième session, ils se sont demandé si les résultats obtenus par cette procédure justifiaient le surcroît de travail imposé au Secrétariat et les dépenses qui en résultait pour l'Unesco.

La Commission estime que les dispositions des « Directives concernant les relations de l'Unesco avec les organisations internationales non gouvernementales », révisées par la Conférence générale lors de sa neuvième session, devraient être encore améliorées, notamment en ce qui concerne la classification adoptée pour les différents modes de relations entre l'Unesco et ces organisations, ainsi que la terminologie correspondante. La Commission pense que le Conseil exécutif devrait mettre cette question à l'étude, en vue d'adresser en temps opportun des recommandations à la Conférence générale pour une révision du texte des Directives.

Au cours de l'examen du troisième point, la Commission a constaté que la nature des relations effectives entre les organisations et l'Unesco et la contribution qu'elles avaient été à même d'apporter à la réalisation des objectifs de l'Unesco et à l'exécution de son programme variaient suivant les buts, les objectifs, la composition et les méthodes propres à chaque organisation. Près de la moitié de ces organisations groupent des spécialistes (éducateurs, savants, érudits, artistes, etc.) dont les conseils et la coopération technique sont indispensables à l'Unesco dans l'élaboration et l'exécution.

cution de son programme. Certaines de ces organisations bénéficient de subventions, d'autres ont reçu des contrats pour l'exécution de certaines tâches précises. D'autre part, un nombre sensiblement égal d'organisations groupent des associations ou des personnes qui représentent, suivant les termes mêmes des Directives, « des fractions importantes de l'opinion publique », telles que des syndicats, des associations professionnelles, des groupements de jeunesse ou des organismes confessionnels. Si la contribution de ces organisations internationales à l'exécution du programme de l'Unesco apparaît moins directe et moins fructueuse, il n'en est pas moins vrai que, dans la plupart des cas, ces organisations, dont les objectifs sont conformes à ceux de l'Unesco, apportent à celle-ci un soutien appréciable.

A la suite de cet examen, la Commission a recommandé le maintien au bénéfice d'arrangements consultatifs de toutes les ONG, à l'exception de quatre, soit 121, dont l'activité au cours de ces cinq dernières années avait fait l'objet d'un rapport détaillé au Conseil. La Commission a enfin examiné les demandes d'admission au bénéfice d'arrangements consultatifs présentées par de nouvelles ONG. Elle a recommandé les candidatures suivantes :

Association catholique internationale de radiodiffusion.
Office international de l'enseignement catholique.
The Experiment in International Living.

Association interaméricaine de radio-diffusion.
Association internationale des arts plastiques.
Fédération astronau tique internationale.
Fédération internationale des traducteurs.
Union internationale des éditeurs.
Association internationale du cinéma scientifique.
Union internationale de la presse catholique.
Société internationale pour l'éducation artistique.
Union internationale pour la liberté d'enseignement.
Pan-Pacific and Southeast Asia Women's Association.
Fédération mondiale des anciens combattants.
Fédération internationale des professeurs de langues vivantes.
Fédération mondiale des sourds.

*

Des discussions ou tables rondes organisées sous les auspices du Bureau du personnel et de l'organisation administrative ont pour but d'amener ceux qui travaillent pour l'Unesco à prendre plus clairement conscience de ce qu'est l'Organisation. Tous sont invités à participer aux discussions, y compris les experts retour de mission, le personnel des ONG et les membres des comités spécialisés.

Des extraits de ces discussions sont publiés dans les « Nouvelles du Secrétariat » sous forme d'une série spéciale de suppléments. Les commentaires des ONG sur les discussions seront les bienvenus.

International Civil Aviation Organization

• Two new States became members of ICAO : Costa Rica on 26 May and the Federation of Malaya on 7 May 1958.

• Changes of addresses for regional offices :

North American and Caribbean Office, Ejército Nacional 42, Dep. 1, Mexico 5, D.F.

Mailing address : Apartado Postal 24377, Mexico 5, D.F. Telephone : 11-86-05. Cable address : ICAOREP, Mexico.

Middle East Office : 6 Salah el Dine, Zamalek, Cairo, United Arab Republic. Telephone : 801806.

• Budget 1959 : \$ 4,028,604: decided on 2 June 1958.

Exhibit on the International Civil Aviation Organization in the UN Pavilion at Brussels World's Fair.

Union Postale Universelle

- La Commission exécutive et de liaison, réunie à Berne (Suisse), du 5 au 16 mai 1958, a procédé à plusieurs nominations, dont celles de M. F.-A. Hofman, Directeur supérieur des postes des Pays-Bas, comme Vice-Directeur du Bureau international, et de M. le Dr Rafaël Barrientos Pérez, Chef du service international des postes de Bolivie, comme Conseiller auprès dudit Bureau.

MM. Hofman et Barrientos remplacent M. Fulke R. Radice (Grande-Bretagne) et M. Parra (Chili), appelés à prendre leur retraite; ils entreront en fonctions respectivement le 1^{er} janvier 1959 et le 16 septembre 1958.

- Aux organes de l'UPU déjà existants (Congrès, Commission exécutive et de liaison, Bureau international) s'est ajouté un nouvel or-

ganisme permanent, ouvert à tous les Pays-membres de l'Union, la *Commission consultative des études postales*, créée par le XIV^e Congrès postal universel qui s'est réuni à Ottawa, en 1957. Cette Commission est chargée, sous le rapport de la technique, de l'exploitation et de l'économie, de susciter et de coordonner les recherches tendant au développement et à l'amélioration des services postaux et de favoriser les échanges d'expériences entre Administrations postales. Son Comité de gestion (20 membres), à qui incombe la coordination et la mise en œuvre des travaux de la Commission, a tenu sa première session à Bruxelles, du 19 au 29 mai 1958, sous la présidence de M. Greever Allan (Etats-Unis d'Amérique).

- Dans le cadre des contributions apportées à l'œuvre de l'Union postale universelle par les Organisa-

tions non gouvernementales, il faut signaler la collaboration qui existe de longue date entre l'Association du Transport Aérien International (IATA) et notre Organisation. À la suite du Congrès d'Ottawa et de la réunion de la nouvelle Commission exécutive et de liaison, le Comité de contact IATA-UPU a été reconstitué; il est chargé de régler à l'amicable toutes les questions qui touchent simultanément la poste et l'aviation.

- Les prévisions budgétaires *provisoires* pour 1959 s'établissent comme suit :

dépenses ordinaires	fr.
2.326.000	
dépenses extraordinaires	327.000

total fr. 2.653.000

A noter que le plafond des dépenses *ordinaires* de l'Union postale universelle a été porté de 1 mil-

lion 300.000 à 1. 750.000 francs-or (soit 1.857.000 à 2.500.000 francs suisses) par le Congrès d'Ottawa. Un fonds de réserve destiné à stabi-

liser les contributions des Pays-membres de l'UPU, tant que le plafond budgétaire fixé par un Congrès n'est pas modifié, a vu le jour à la

dernière session de la Commission exécutive et de liaison ensuite d'une résolution prise par le Congrès d'Ottawa.

Organisation Mondiale de la Santé

• La Division des Relations Extérieures et de l'Assistance Technique de POMS a été supprimée. Le Dr Kaul qui assumait la direction de cette division est actuellement Sous-Directeur chargé du Département des Services consultatifs. Il existe désormais un Bureau des Relations Extérieures dont M. P. Bertrand est le directeur.

• L'Assemblée mondiale de la Santé a tenu en mai 1958, à Minneapolis, Minnesota, Etats-Unis, deux sessions consécutives, la première étant une session extraordinaire consacrée à la célébration du dixième anniversaire de l'Organisation, la seconde étant la onzième session ordinaire de l'Assemblée. Celle-ci a souhaité la bienvenue aux délégations de la Fédération de Malaisie (qui est devenue État Membre le

24 avril 1958) et de la République Arabe Unie. Elle a également accueilli la délégation de la Tchécoslovaquie, pays qui a repris une participation active aux travaux de l'Organisation mondiale de la Santé au début de 1958. (Des décisions analogues avaient été prises dans le courant de l'année dernière par l'Albanie, la Bulgarie, la Pologne, la Roumanie et l'URSS.)

L'Assemblée a également examiné la situation résultant de la création de la République Arabe Unie ; l'Egypte et la Syrie étaient en effet toutes deux habilitées à désigner une personne pour siéger au Conseil exécutif. L'Assemblée a attribué à la République Arabe Unie le mandat de deux ans qui restait à courir pour l'Egypte et a élu la Tunisie en remplacement de la Syrie pour l'an-

née qui restait à courir sur le mandat de ce dernier pays.

L'Assemblée a élu le Brésil, la France, le Guatemala, l'Iran, l'URSS et le Viet-Nam comme pays habilités à désigner une personne pour siéger au Conseil exécutif, en remplacement des six pays dont le mandat venait à expiration.

• La 11^e Assemblée a prié le Conseil exécutif d'inscrire à l'ordre du jour de la prochaine Assemblée un point intitulé « Réexamen de la périodicité des Assemblées mondiales de la Santé » : d'autre part, elle a prié le Directeur général et le Conseil exécutif d'étudier les incidences que l'adoption d'un régime bisannuel des Assemblées de la Santé auraient pour l'Organisation au stade actuel de son développement.

• Sur la recommandation du Conseil exécutif, la Onzième Assemblée mondiale de la Santé a décidé que la liste des organisations non gouvernementales en relations officielles avec l'OMS serait réexamnée par le Conseil exécutif agissant par l'intermédiaire de son Conseil permanent des organisations non gouvernementales, tous les quatre ans et non plus tous les deux ans comme il était prévu jusque là.

• En janvier 1958, le Conseil exécutif a décidé d'établir des relations officielles avec trois nouvelles organisations non gouvernementales :

l'Association internationale de la Fertilité;
l'Union internationale des Villes et Pouvoirs locaux;
la Fédération internationale de Médecine sportive.

Les organisations non gouvernementales en relations officielles avec l'OMS sont maintenant au nombre de quarante-six.

Une partie de l'exposition concernant l'activité de l'OMS dans le pavillon des Nations Unies à l'Exposition Universelle de Bruxelles (Nations Unies).

Union Internationale des Télécommunications

Rappelons que la Convention de l'Union internationale des télécommunications (article 27) prévoit une collaboration avec les organisations internationales ayant des activités connexes. Celles-ci peuvent être représentées par des observateurs aux Conférences administratives de l'UIT ou aux comités consultatifs internationaux.

Le Conseil d'administration a arrêté une liste, non limitative d'organisations internationales qui, sous réserve qu'elles accordent la réciprocité de l'Union, sont exonérées de toute contribution aux dépenses des conférences ou réunions auxquelles elles pourraient participer (chapitres 2 et 11 du Règlement général annexé à la Convention internationale des télécommunications).

Ces organisations, dont le nombre est actuellement de 23, sont les suivantes :

- Association interaméricaine de radiodiffusion;
 - Association internationale du transport aérien;
 - Bureau international de l'Heure;
 - Chambre de commerce internationale;
 - Comité international de la Croix-Rouge;
 - Comité international radio-maritime;
 - Comité international spécial des perturbations radio-électriques;
 - Commission électrotechnique internationale;
 - Conférence internationale pour les bateaux de sauvetage;
 - Fédération astronautique internationale;
 - Fédération internationale des éditeurs de journaux et publications;
 - Organisation internationale de normalisation;
 - Organisation internationale de police criminelle;
 - Organisation internationale de radiodiffusion;
 - Union astronomique internationale;
 - Union européenne de radiodiffusion;
 - Union internationale des chemins de fer;
 - Union internationale des producteurs et distributeurs d'énergie électrique;
 - Union internationale des radioamatrices;
 - Union internationale des transports publics;
 - Union internationale de l'industrie du gaz;
 - Union radio-scientifique internationale.
- Le budget ordinaire de l'UIT pour 1959 a été arrêté au montant de F.S. 6.793.700 par le Conseil d'administration au cours de sa dernière session en avril-mai 1958.

Agence Internationale de l'Energie Atomique

l'Agence internationale de l'énergie atomique.

- Du 1^{er} avril au 30 juin 1958, le personnel de l'AIEA a passé de 237 à 289 fonctionnaires.
 - La Conférence générale de l'AIEA a adopté, le 23 octobre 1957, lors de sa première session extraordinaire, une résolution autorisant le Conseil des gouverneurs, en attendant l'approbation par la Conférence générale de règles relatives à l'octroi du statut consultatif aux organisations non gouvernementales, à inviter les organisations non gouvernementales appropriées à se faire représenter par des observateurs à la deuxième session ordinaire de la Conférence générale. Conformément à cette résolution, le Conseil des gouverneurs a décidé que toutes les organisations jouissant du statut consultatif auprès de l'Organisation des Nations Unies ou d'une institution spécialisée, qui
- Au pavillon des Nations Unies à l'Exposition de Bruxelles,*

en exprimeront le désir, seront invitées à envoyer un observateur à la session.

Il est signalé que l'envoi d'une invitation par l'Agence ne confère pas aux organisations intéressées le droit au statut consultatif; l'octroi de ce statut dépendra uniquement des rè-

gles que la Conférence générale adoptera au cours de la deuxième session.

- Le Conseil des gouverneurs soumettra à l'approbation de la deuxième session de la Conférence générale (s'ouvrant le 22 septembre

1958 à Vienne) le projet de budget de l'Agence pour 1959. Ce budget, s'élevant à \$ 6.725.000, se décompose ainsi : \$ 5.225.000 pour le budget ordinaire; \$ 1.500.000 pour le Fonds général servant à financer la plupart des opérations spéciales de l'Agence.

Organisation Européenne de Coopération Economique

L'OECE a créé un Bureau spécial du personnel scientifique et technique, qui dirigera la campagne entreprise par l'Organisation afin d'accroître le nombre des chercheurs, techniciens et ingénieurs dont l'industrie européenne a de plus en plus besoin. M. Alexander King, tout en continuant d'assumer les fonctions de Directeur adjoint de l'Agence Européenne de Productivité, a été nommé Directeur du nouveau Bureau; il fera directement rapport au Secrétaire Général de l'OECE.

C'est sous l'autorité d'un Comité Directeur composé de hauts fonc-

tionnaires de 17 pays Membres de l'OECE ainsi que des Etats-Unis et du Canada que le Bureau assurera l'exécution du programme relatif à la main-d'œuvre scientifique.

Les différents projets que l'Organisation a déjà élaborés dans ce domaine seront pris en charge par le nouveau Bureau. Au nombre de ceux-ci, citons : une étude annuelle des politiques et des programmes des pays Membres en matière de formation du personnel scientifique et des ingénieurs, un examen des méthodes utilisées pour prévoir la demande de personnel scientifique et technique, et une série de cours

d'été pour la formation de professeurs de sciences et de mathématiques.

Le financement de ce programme, et de toute autre activité dont le Comité Directeur pourra prendre ultérieurement l'initiative, sera assuré par une contribution de 500.000 dollars accordée par le Gouvernement des Etats-Unis, ainsi que par une contribution initiale des pays Membres et des contributions spéciales complémentaires qui pourront être fournies pour des projets déterminés lors de leur approbation.

Intergovernmental Committee for European Migration

- The Council of ICEM at its Eighth Session appointed Mr. Marcus Daly (USA) as Director from 14 May 1958, to replace Ambassador Harold H. Tittmann, who had announced his retirement.

* A staff member of ICEM has been appointed to carry out liaison

duties in Costa Rica for a period of six months.

- During June ICEM was represented at the annual conference of the International Federation of Christian Trade Unions at Vevey, Switzerland, and at a seminar of the

voluntary agencies interested in migration at Salzburg, Austria.

- At the Eighth Session of the Council of ICEM all the non-governmental organizations accorded observer status by the Council were represented.

Who Went Where?

On trouvera ci-dessous, quelques indications sur le nombre de participants à des réunions internationales récentes. Cette liste n'a pas la prétention d'être complète. Les informations concernant les mois de février à juillet 1957 ont été publiées dans les numéros de décembre 1957 et de mai 1958. Les organisateurs de congrès sont invités à transmettre au Centre de documentation de l'UAI à Bruxelles, après la tenue du congrès, les informations statistiques à ce sujet en même temps que les renseignements concernant la tenue des prochaines réunions.

Attendance figures for some recent international meetings are given below. The list does not claim to be complete. The previous schedules covering the months February to July 1957, appeared in the December 1957 and May 1958 issues. Organizers are invited to send appropriate details to UIA Documentation Centre, Palais d'Egmont, Brussels, after their meetings, together with particulars of arrangements that may have been decided upon for future events.

<i>Meeting</i>	<i>Place</i>	<i>Number of participants</i>	<i>Number of countries represented</i>
August 1957	Mariazell (Austria)	500	11
Pax Christi — 5th int congress			
Organization of American States — 7th pan american highway congress	Panama City	300	
Int Conference of the Boy Scout Movement — Jubilee world jamboree	Sutton Coldfield (U.K.)	34000	85
Caribbean Area Commission — 3rd consultation	Puerto Rico	50	14
World Confederation of Organizations of the Teaching Profession - Assembly of Delegates	Frankfurt/Main (Germany)	300	48
Universala Esperanto Asocio — 42nd congress	Marseilles (France)	2000	40
Semnacica Asocio Tutmondo — 30th congress	Rotterdam (Netherlands)	590	15
Int Religious Fellowship — annual conference	Stoos (Switzerland)	140	
3rd. World Conference against Atom and Hydrogen Bombs and for Disarmament	Tokyo	4078	26
		(Japan. 3981)	
Society for Research on Ageing — int conference	London	300	12
Architectural Students — 4th int conference	Copenhagen	—	25
Int Statistical Institute — 30th session	Stockholm	500	48
Int Student Seminar	Runoskolan (Sweden)	44	23
Sixth World Mennonite Congress	Karlsruhe (Germany)	1500	
Int Society of Soil Mechanics and Foundation Engineering — 4th congress	London	1200	41
Universal Postal Union — 14th congress	Ottawa	300	98
Organization of American States — Economic conference	Buenos Aires	350	20
World Federation of Democratic Youth — 4th congress	Kiev (USSR)	494	103
World Chess Federation — congress	Vienna (Austria)	37	25
Int Society for Education through Art — 2nd general assembly	The Hague	265	25
Int Federation for Clinical Chemistry — 2nd european congress	Stockholm	600	
Int Union of Biochemistry — symposium of the origin of life	Moscow	40	18
World Federation of Teachers' Unions — conference	Warsaw	143	57
Int Scientific Radio Union — 12th general assembly	Boulder (Colorado U.S.A.)	550	27

<i>Meeting</i>	<i>Place</i>	<i>Number of participants</i>	<i>Number of countries represented</i>
Int Liaison Committee of Organizations for Peace — conference	Oxford (UK)	40	6
Young Christian Workers — congress	Rome	30000	88
Int Federation for Housing and Town Planning — meeting	Berlin	400	20
World Assembly of Youth — 2nd world rural conference	Beyrouth (Lebanon)	75	46
Quadrennial Int Games for the Deaf	Milan/Rome	300	31
European Society of Haematology — congress	Copenhagen	700	33
Int Student Conference — 7th student press conference	Helsinki	—	17
World Association of World Federalists — 10th anniversary congress	The Hague/Scheveningen	301	17
The Liberal Int — 10th congress	Oxford (U.K.)	200	19
Gas Chromatography — int symposium	East Lansing (Mich USA)	350	—
Int Union of Orientalists — 24th congress	Munich (Germany)	1400	—
World Federation of Scientific Workers — 5th general assembly	Helsinki	60	19
Int Union of Public Transport — 32nd congress	Hamburg/Berlin	750	26
Int Railway Temperance Union — 50th anniversary congress September 1957	Stockholm	550	13
Psychiatry — 2nd World Congress	Zurich (Switzerland)	2500	50
World Federation for the Deaf-int study conference and general assembly	Rome	300	31
Int Catholic Child Bureau — 6th congress	Toronto (Canada)	1500	36
Int Pen-Club — congress	Tokyo	300	26
Int Pharmaceutical Students' Federation — congress	Mosney (Ireland)	200	—
Int Union of Geodesy and Geophysics — 11th general assembly	Toronto (Canada)	1300	52
Association of European Nematologists — 4th symposium	Hamburg (Germany)	62	13
Int Union of Architects — statutory assembly	Paris	70	—
Int Dental Federation — 12th congress of odonto-stomatology	Rome	10000	72
University of Pennsylvania/College of Europe — conference on North Atlantic Community	Bruges (Belgium)	150	

European Productivity Agency — Int Marketing congress	Copenhagen	650	17
Int Union of Pure and Applied Physics — 7th conference on nuclear structure	Rehovot (Israel)	200	20
Int Air Transport Association — 13th annual general assembly	Madrid	250	90
Int Secretariat for Teaching Educational Sciences in Universities — 2nd congress	Florence (Italy)	180	25
UNESCO — int scientific conference on radio-isotopes for research purposes	Paris	1200	61
Int Office of Cocoa and Chocolate conference	London	270	25
WHO — regional committee for Europe	Copenhagen	—	26
Psychotherapy and clinical psychology — 7th int catholic congress	Madrid	200	20
Int Advertising Association — 2nd European convention	The Hague/Scheveningen	721	26
Int Technical Committee for the Prevention and Extinction of Fire-meeting	Warsaw	—	23
Co-ordinating Secretariat of National Unions of Students — 7th int student conference	Ibadan (Nigeria)	200	62
Heating and Ventilation — 16th int congress	Berlin	1100	17
2nd int congress of Labour Law	Geneva	300	26

<i>Meeting:</i>	<i>Place</i>	<i>Number of participants</i>	<i>Number of countries represented</i>
Int Pharmaceutical Fédération — 17th congress	Leiden (Netherlands)	250	23
Inter-Parliamentary Union — 46th conference	London	600	48
Int Union of Medical Press — 3rd congress	London	120	29
Banking — 10th int summer school	Wiesbaden (Germany)	230	•a
Int Union of Catholic Employers' Associations — 14th congress	Montreal/Quebec	700	18
Int Union of Amateur Cinema — 16th congress	Rome	—	17
Int Garment Workers' Federation — congress	Vienna	12	12
Int Federation of Building and Woodworkers — congress	Munich (Germany)	200	19
Int Federation for Documentation — 23rd conference	Paris	165	23
Int Association of Art Critics — congress and general assembly	Naples/Palermo -Italy)	120	20
Int Council for Philosophy and Humanistic Studies — general assembly	Paris	-	16
Int Union of Pure and Applied Physics — general assembly	Rome	79	- 14
Int Metalworkers' Federation — 18th congress	Lugano (Switzerland)	150	21
Société de chimie industrielle — 30th int congress on industrial chemistry	Athens	—	22
Int Federation of Journalists — conference of agricultural press	Plovdiv	80	
Int Scientific Film Association — 11th congress	Amsterdam (Netherlands)	200	50
Int Federation of Cotton and Allied Textile Industries — congress	Venice (Italy)	300	4
Int Bank for Reconstruction and Development — 12th annual assembly	Washington DC		64
Int Society for Bioclimatology — 1st congress	Vienna	100	—
Int Association of Plastic Arts — 2nd congress	Dubrovnik	80	29
11th Int Montessori Congress	Rome	1000	29
Int Association of Penal Law — 7th congress	Athens	300	34
Int Finance Corporation — 1st annual meeting	Washington	—	53
Int Conference on Influence of Living and working Conditions on Health	Cannes (France)	250	31
Pax Romana, Missionary Secretariat — university congress ;	Angers (France)	200	25
Int Catholic Press Union — 5th world congress	Vienna	400	30
World Union of Catholic Women's Organizations — world congress	Rome	700	63
World Medical Association — 11th general assembly	Istanbul 'Turkey)	400	33
Int Committee of Military Medicine and Pharmacy — 15th congress	Belgrade	—	44
Diplomatic Conference of Maritime Law — conference	Brussels	—	39
Coordinating Secretariat of National Union of Students — 8th Int student seminar	Akers-Runö (USSR)	44	23
Int Council of Museums — meeting	Amsterdam (Netherlands)	—	15
European Society for Opinion Surveys and Market Research — 5th Conference	Gothenburg (Sweden)	213	18
October 1957			
Int Atomic Energy Agency — 1st general conference	Vienna	—	62
Int Catholic Association for Radio and Television — general assembly	Geneva		22'
Int Conference of Catholic Charities — general assembly	Rome		37

<i>Meeting</i>	<i>Place</i>	<i>Number of participants</i>	<i>Number of countries represented</i>
Institution of Mechanical Engineers — Int conference on Lubrication and Wear	London	100	16
European Productivity Agency — seminar	Copenhagen	60	12
UNESCO — 2nd conference of European national com-	Dubrovnik (Yugoslavia)	105	24
European Passenger Time-Table Conference (Railways) — Int delegate conference	Naples (Italy)	200	24
World Federation of Trade Unions — 4th world congress Permanent Committee for Int Congresses of the Apostolate of the Laity — 2nd world congress	Leipzig (Germany)	806	31
FAO — Fishing gear congress	Rome	2000	
Int Academy for the History of Pharmacy — assembly ...	Hamburg (Germany)	500	40
Int Federation of Senior Police Officers — 1st int traffic police congress	Heidelberg (Germany)	300	11
Int Transport Workers' Federation — joint conference on European transport co-ordination	Eindhoven (Netherlands)	100	16
Int Transport Workers' Federation — railwaymen's conference	Frankfurt (Germany)	120	16
Int Union of Biochemistry — int symposium on enzyme chemistry	Frankfurt (Germany)	22	16
Int Union of Game Biologists — 3rd congress	Tokyo	1000	22
Int City Managers' Association — 43rd annual conference	Aarhus (Denmark)	60	15
Int Society for Fat Research — 2nd congress	Washington	500	
Int Student Travel Conference	Paris	250	23
World education conference	Rome	—	20
European Union of Film and Television Technicians — 4th congress	Tokyo	487	14
World Veterans Federation — meeting of rehabilitation consultants, executive board, council and general assembly	Versailles (France.)		12
Int Committee of the Red Cross/League of Red Cross Societies — 19th int Red Cross Conference	Berlin		35
Int Union of Socialist Youth — congress	New Delhi	400	83
Int Wheat Council — 23rd session	Rome	103	30
	London	—	32
November 1957			
Metallurgy — 2nd world metallurgical congress	Chicago	650	16
Endocrinology — Pan American congress	Buenos Aires	300	—
Int Union of Official Travel Organizations — 12th congress	New York and Washington	250	80
Permanent Int Committee on Canned Foods — meeting ...	Paris	105	13
Int Federation of Travel Agencies — 32nd congress	Brussels and Monte-Carlo	500	33
Int Vegetarian Union — 15th world conference	Bombay	60	22
Rehabilitation — Inter-American conference	Guatemala City	300	12
ILO — Asian regional conference	New Delhi	146	19
Pacific Science — 9th congress	Bangkok	575	31
Vocational and technical education for Arab countries — conference	Cairo	200	
Christian Trade Unions — 2nd congress of the Latin American Confederation	Santiago de Chile	64	12

In celebration of the tenth anniversary of the World Health Assembly, a reception was given on 29 May 1958 in Minneapolis, USA, by 30 international non-governmental organizations from the 43 having official relations with WHO.

Dr James E. Perkins, representative of the International Union against Tuberculosis to World Health Assembly, greeted the delegates from the point of view of the non-governmental organizations and Dr Canaperia from the governmental, introducing Dr Candau, Director General who after cutting the birthday cake, in turn introduced the newly elected President of the World Health Assembly, Dr Leroy F. Burney.

In his presidential address, delivered the next day at the meeting, Dr Burney said among other things :

" In the complex of services needed to meet these problems, voluntary action through unofficial agencies is of fundamental importance. Such agencies provide an avenue for wide public participation in health work. They promote public understanding of health needs and possibilities, pioneer new paths of health work, and experiment with new approaches. They complement and supplement, in vital ways, the activities of official agencies of government.

There is in many parts of the world today a new note of voluntary individual and group action. It may be symbolized by such simple events as contribution of labor by villagers to build a well, or, on the other scale, such sophisticated events as formation of a national public health association or tuberculosis society. Through the development, or evolution, of such agencies, the nations can reinforce — with great effect — their efforts to solve health problems, old or new.

true. The same interweaving of official and non-governmental action holds the promise of progress. Already, some forty-five international non-governmental organizations have established affiliated status, and working relationships, with WHO. These organizations are of signal value in the worldwide drive for health. The agencies of the United Nations family are also working together "with WHO on common problems, combining skills and resources over wide areas. In our international efforts to apply technology for human welfare, effective patterns of relationships are evolving wherever the needs appear. Health is not tackled alone, but as part of the broad human effort to improve total conditions of life."

" Le pouvoir étant aujourd'hui inévitablement de plus en plus concentré entre les mains des institutions gouvernementales, du fait de la complexité et de l'interdépendance croissantes de la vie de tous les peuples, les administrateurs gouvernementaux, y compris ceux des institutions internationales, devront être de plus en plus conscients du fait que le pouvoir qui leur est dévolu n entraîne pas pour eux le droit moral d'intervenir quand il s'agit de l'impulsion créatrice et artistique d'hommes

(Luther Evans, Directeur général de l'Unesco, lors de la réception de l'œuvre de Picasso pour le nouveau siège de l'Organisation.)

Opinions... Ideas... Opinions... Idées... Opinions

• NGO Finance

Mr C.H. Gray, London, writes :

This was the subject of an illuminating article by M. G. Bockstaal, published in " International Associations", issue for November 1957.

The first thing to be said about the finances of the World Power Conference is that by far the greatest part of the burden of organizing a given Plenary or Sectional Conference falls upon the National Committee of the host country. Revenue from abroad is limited to two sources : individual membership fees (of recent years about S 50.00 for members and S 12.00 for " accompanying persons ") and contributions made by the National Committees towards the cost of printing their own papers, calculated to cover perhaps on-third of the total printing cost. For a Plenary Conference, this may leave a *net* amount of the order of S 150,000 to be found by the " host " National Committee. How the host National Committee raises this substantial sum is its own business. Let it suffice to say that there have been no lack of National Committees willing to accept the heavy financial burden, and the heavy calls on manpower, involved in acting as hosts.

There remain the modest finances of the Central Office.

In the first place, the World Power Conference is not included among those organizations which draw most of their financial support from Europe. For some reason, M. Bockstaal rejoices that many organizations so do. Is it not desirable that NGO's should receive support,

including financial support, from all the quarters of the globe ?

In the second place, let it be said that M. Bockstaal's analysis of the methods of assessing contributions is not exhaustive : the method adopted by the World Power Conference is not included. We have a very small (at present £ 20) minimum contribution, the payment of which is compulsory. Contributions above this sum are on a voluntary basis, but made in accordance with a list of " recommended " contributions drawn up on a purely empirical basis by a Committee of the International Executive Council known as " Committee on the Central Office Maintenance Fund ". This Committee (the members of which are elected on each occasion, and represent small countries as well as large) meets usually at intervals of three years. The " recommendations " of each successive " Committee on the Central Office Maintenance Fund " are subject to ratification by the International Executive Council. Up to the present they have invariably been ratified. Also up to the present, with almost negligible exceptions, all the members of the Conference have paid their dues promptly and in full.

The Committees on the Central Office Maintenance Fund have never disclosed the criteria on which they base their " recommendations " for contributions, which at present range from £ 450 a year to the " statutory " minimum of £ 20 a year. It may however be presumed that ability to pay is, as it is for the enormous budget of the United Nations, the principal factor taken into account.

C.H.G.

1. L'Organisation internationale - *International Organization*

001.061.1 (100)

LAVES, Walter H.C. & THOMSON, Charles A. UNESCO — *Purpose, Progress, Prospects*. Bloomington (Indiana), USA, Indiana University Press, 1957, 24 X 16 cm, xxiii, 469 p. Price : \$ 7.50.

Il n'est pas facile d'écrire l'histoire d'une institution dont l'articulation organique pas plus que révolution administrative ne constituent la trame essentielle. Souvent controversée parce que œuvrant dans un domaine où règne la liberté .. de l'esprit, l'Unesco est la projection dans l'ordre institutionnel d'un grand idéal humain. Il faut rendre hommage à Walter H.C. Laves et Charles A. Thomson d'avoir su nous dévoiler à travers cet ouvrage bien documenté, la réalité vivante et en constante évolution qui est sous-jacente à toute l'administration et à toutes les entreprises de l'Unesco, à savoir une philosophie de l'organisation de la paix entre les hommes. Délibérément les auteurs ont négligé la simple description des faits pour mettre l'accent sur l'analyse et l'explication du programme de l'Unesco.

Nous regretterons cependant que trop rapidement et trop radicalement une prise de position soit exprimée à cet égard. L'évolution qui, sous la pression des Etats membres plus que sous l'impulsion de l'administration elle-même conduit l'Unesco à réaliser davantage par et pour les Etats membres que par elle-même, semble être considérée comme un fait acquis, irréversible. Cependant, nous croyons que cette voie dans laquelle l'Unesco s'est engagée depuis 1952 et dont Factuel Directeur général s'est fait le promoteur, n'est pas, loin de là, la seule issue possible et peut-être même pas la chance de succès à longue échéance. Les auteurs ont été inévitablement influencés par certaines sources d'information.

Le chapitre I donne un ensemble très intéressant de faits concernant les origines immédiates et lointaines de l'Unesco : bien que les organisations privées soient mentionnées à plus d'une reprise, l'histoire est essentiellement une succession d'événements officiels.

Les chapitres II («What should be Unesco's character ? Five critical issues ») et III (« Evolution of the program ») constituent la partie la plus

originale et la plus constructive de l'ouvrage. En l'absence de recul historique et de sources d'information complètes, la description des orientations diverses qui s'ouvriraient devant l'Unesco et qu'elle a parfois suivies pendant ses dix premières années d'existence représente un document de valeur que l'historien des temps futurs consultera toujours avec intérêt, quelles que soient les orientations futures de l'Unesco.

Les parties II (« Unesco's work : how it has been used by Member States » chap. 4 à 12x) et III (« Programmakers, National policies and an appraisal » chap. 13 à 15) comportent une description vivante, bien qu'inévitablement superficielle, des principales réalisations de l'Unesco et de son fonctionnement. La coopération apportée par les organisations internationales non gouvernementales est abondamment décrite mais limitée aux ONG créées par l'Unesco et aux trois grands Conseils opérant sous contrat spécial pour le compte de l'Unesco.

Nous ne pouvons que recommander la lecture de cet ouvrage à tous ceux qui étudient la coopération internationale et à ceux qui la vivent. Les ONG dont un bon nombre sont associées, par le statut consultatif, à l'œuvre de l'Unesco, comprendront mieux à travers ces pages les difficultés auxquelles les bâtisseurs d'une telle institution ont à faire face et comprendront en même temps que, loin d'être figée par une bureaucratie écrasante, l'Unesco dix ans après sa création continue à se bâtrir.

061 (100) : 341.1

RIEDMATTEN, R.P. Henri de. *Le statut consultatif*. "Service d'Information", (Genève), Commission Internationale Catholique pour les Migrations, n° 2, mars-avril 1958, pp. 9-14.

061.3

The Planning of International Meetings. Edited by W.J. BISHOP. Oxford, Blackwell Scientific Publications, 24-25 Broad Street, 1957, 23 X 15,5 cm, 113 p. (A Handbook issued by the Council for International Organizations of Medical Sciences established under the joint auspices of Unesco and WHO). Price : 7/6.

341.123 : (42)
GOODWIN, Geoffrey L. *Britain and the United Nations. Prepared for the Royal Institute of International Affairs and the Carnegie Endowment for International Peace*, New York, Manhattan Publishing Company, 1957, 21,5 X 15 cm, xiii - 478 p. (National Studies on International Organization). Price : S 3.

« As a Power with a strong vested interest in a more orderly international society, as the centre of a multi-racial Commonwealth, and as a leading member of the Western alliance system, Great Britain would almost certainly be very much the loser were her faith in the ultimate meaning and purpose of the United Nations to waver ».

Mr Geoffrey L. Goodwin's final sentence summarizes admirably the spirit in which he has approached his assignment, which was to assess the impact of the UN on the content and conduct of British foreign policy. Covering the background to British policy, with illustrative case studies, in the first two parts of the book, the author proceeds to a detailed analysis of the UN Charter and its *de facto* revision in the years since 1945. A survey of British public opinion and the UN is included in the final part, in which the *de jure* revision of the Charter is also considered. The volume is the outcome of an invitation from the Carnegie Endowment to the Council of the Royal Institute of International Affairs, London, to prepare the UK contribution to the Endowment's series of national studies on international organization. The Institute set up a Study Group under the chairmanship of the Rt Hon Kenneth G. Younger, MP, to which Mr Goodwin (Lecturer in International Relations at the London School of Economics), acted as Rapporteur.

341.123 : (52)

Japan and the United Nations. Report of a Study Group set up by the Japanese Association of International Law. Prepared for the Carnegie Endowment for International Peace. New York, Manhattan Publishing Company, 1958, 21,5 X 15 cm, xv - 246 p. (National Studies on International Organization). Price : S 3.

This study, prepared under the auspices of the Japanese Association of International Law, exami-

nes questions that have influenced Japan's attitudes toward the UN and its efforts to become a member. In evaluating the UN's activities in the economic and social fields, the study discusses many issues of special importance to Japan, such as the development of marine resources, the population problem, regional economic planning, and aid to underdeveloped areas. The authors have drawn extensively on discussions in the Japanese Diet and in the press. They have also elicited opinions from government officials, and other well informed people.

341.217 (4)

CENTRE EUROPÉEN DE LA CULTURE. *Méthodes et mouvements pour unir l'Europe*. « Bulletin du Centre ... », (Genève), le Centre, mai 1958, n° 2, 82 p.

341.217 (7/8) : 341-123

CANYES, Manuel. *The Organization of American States and the United Nations*. Fourth Edition. Washington DC, Pan American Union, 17th and Constitution Ave, NW, 1958, 27 X 21,5 cm, 37 p. Price : S 0.25.

368.4

ASSOCIATION INTERNATIONALE DE LA SÉCURITÉ SOCIALE. *Au service de la sécurité sociale. L'Association internationale de la sécurité sociale : origines, développement, activités, publications, membres*, 1927-1957. Genève, l'Association, c/o BIR, 154, rue de Lausanne, 1958, 24 X 17 cm, viii - 146 p.

Cet ouvrage, qui est publié à l'occasion du 30^e anniversaire de l'Association internationale de la Sécurité sociale, rappelle sa naissance modeste, en 1927, grâce à l'initiative de 17 petites caisses d'assurance-maladie de 9 pays européens. On peut se rendre compte du chemin parcouru si l'on sait que l'association groupe aujourd'hui, dans 58 pays de tous les continents, 144 organismes de sécurité sociale et départements ministériels représentant plus de 300 millions d'assurés sociaux.

2. Études et Travaux des ONG Internationales *Research and Work by International NGOs*

061.05

LOPES CARDOZO, E. *Recent Developments of the International Federation of Settlements and Neighbourhood Centres*. « International Review of Community Development», (Roma), Interna-

tional Federation of Settlements and Neighbourhood Centres, n° 1, 1958, pp. 10-14.

172.4 : 061.3 (100)

UNION INTER PARLEMENTAIRE. *Compte rendu de la XLVI^e conférence tenue à Londres du 12 au*

19 septembre 1957. Genève, le Bureau Interparlementaire, 6, rue Constantin, 1958, 24 X 17 cm, xv - 1036 p.

La 46^{me} conférence de l'Union interparlementaire qui s'est tenue à Londres du 12 au 19 septembre 1957, a réuni 48 groupes affiliés ainsi que des délégués d'institutions internationales telles que les Nations Unies, l'Organisation internationale du travail, l'Unesco, le Comité intergouvernemental pour les Migrations européennes, le Conseil de l'Europe et la Communauté européenne du Charbon et de l'Acier. Le rapport du secrétaire général fut un vaste tableau de la situation internationale où furent évoquées, entre autres, les questions suivantes : européennes, asiatiques et du Moyen-Orient, hongroise, africaines, ainsi que la politique des Etats-Unis au lendemain des élections et l'évolution constitutionnelle. Une partie spéciale fut consacrée aux réunions interparlementaires depuis l'automne 1956. Dans les discours qui suivirent, on évoqua le problème des réfugiés, l'influence et le contrôle du Parlement sur le Gouvernement, la stabilisation des prix des produits de base. Le Professeur Codacci-Pisanelli (Italie) fut élu Président de l'Union.

256

JEUNESSE OUVRIÈRE CHRÉTIENNE INTERNATIONAUX. *Manifeste de la J.O.C. Internationale sur les grands problèmes des jeunes travailleurs dans le monde*. Bruxelles, Secrétariat International de la J.O.C., 78, bd Poincaré, 1958, 21 X 13,5 cm, 84 p. (Bulletin d'Information de la J.O.C. Internationale, n° 59, janvier-février 1958, numéro spécial sur le manifeste).

Les 24 et 25 août 1957, la JOC internationale a tenu à Rome un rassemblement de plus de 30.000 jeunes travailleurs et travailleuses (délégués de 87 pays et territoires). Ce rassemblement avait pour but de faire connaître au monde les besoins des jeunes travailleurs de tous les pays et de donner le témoignage public de la conception fondamentale de vie selon laquelle la JOC envisage la solution à ces besoins et aux problèmes qui en découlent. Un manifeste a été lancé lors de cette réunion, qui s'adresse à tous les jeunes travailleurs du monde, à l'opinion publique, aux autorités publiques, nationales et internationales, aux organisations non gouvernementales et à toutes les institutions. La présente brochure contient les divers points de ce manifeste, à savoir : 1) le monde où tu vis (la faim, le logement, la santé et l'hygiène); — 2) Jeune travailleur, jeune travailleuse tu as une place spéciale dans le monde (Je travail des jeunes, les loisirs des jeunes, les jeunes travailleurs et la culture, les jeunes travailleurs et leur famille, la jeune fille et la femme travailleuse) — 3) Où va le monde (espoirs et menaces pour la personne, la fraternité dans le respect des races et des civilisations, les besoins religieux des hommes, vers la paix mondiale).

L'ouvrage se termine par un appel aux jeunes travailleurs du monde à se joindre à la JOC.

332.6

EUROPEAN LEAGUE FOR ECONOMIC CO-OPERATION. *Common Protection for Private International Investments*. Brussels, the League, 11, rue de Namur, February 1958, 21 X 13,5 cm, 44 p. (Publication n° 25).

336.2 : 061.2 (100)

BUREAU INTERNATIONAL DE DOCUMENTATION FISCALE. *Rapport annuel 1957*. Amsterdam, le Bureau, Herengracht 196, 1958, 21 X 13,5 cm, 20 p.

338 : 38 : 061.3 (100)

CONSEIL INTERNATIONAL DES EMPLOYEURS DU COMMERCE. *X^e congrès : Copenhague, 1^{er}-3 juillet 1957. «Bulletin du Conseil ...»* (Paris), le Conseil, n° 31, 134 p, duplicit.

34 (439)

COMMISSION INTERNATIONALE DE JURISTES. *La justice dans la Hongrie d'aujourd'hui. Troisième rapport de la Commission internationale de Juristes sur la situation en Hongrie et la règle de droit*. 1^{er} septembre 1957-31 janvier 1958. La Haye, la Commission, 47, Buitenhof, février 1958, 24 X 15,5 cm, 74 p.

341.67

ASSOCIATION INTERNATIONALE DES JURISTES DÉMOCRATES. *Contribution à l'étude des problèmes du désarmement*. Bruxelles, l'Association, 234, rue du Trône, 1958. 24 X 16 cm., 98 p.

362.865 (058)

INTERNATIONAL YOUTH HOSTEL FEDERATION. *International Youth Hostel Handbook. Guide international des auberges de la jeunesse. Internationales Jugendherbergs - Verzeichnis*. 1958. Copenhagen V, the Federation, Vesterbrogade 35, 1958, 19 X 13 cm, 144 p, maps.

369.431

INTERNATIONAL FALCON MOVEMENT. *Falcon call* 1956. Santpoort, Netherlands, the Movement, 16, Litslaan, 20,5 X 14,5 cm. 54 p.

378 (058)

INTERNATIONAL STUDENT CONFERENCE. *RIC Yearbook 1956-57. Reports on Higher Education in Algeria, Cuba, Cyprus, Hungary, and Nicaragua*. Leiden, Netherlands, Research and Information Commission of the International Student Conference, 1957, 21,5 X 15,5 cm, 160 >.

- 381.81 : 061.3 (100)
- LIGUE INTERNATIONALE CONTRE LA CONCURRENCE DÉLOYALE. *Annuaire 1957. Congrès de Vienne*, 16-19 septembre 1957. Paris 16, la Ligue, 31, avenue Pierre I^e de Serbie, 1958, 27 X 21 cm, 273 p, duplicit.
- 396 : 331
- INTERNATIONAL COUNCIL OF SOCIAL DEMOCRATIC WOMEN. *Labour Women of the World*. London S.W. 1. the Council, 8 Motcomb Street, 1958, 22,5 X 15,5 cm, 56 p. Price 2/-.
- 620.9 : 061.2 (100)
- WORLD POWER CONFERENCE. *Annual Report 1957*. London W.C. 2, The Central Office of the
- World Power Conference, 201-2 Grand Buildings, April 1958, 25,5 X 20,5 cm, 16 p.
- 621.31 : 061.2 (100)
- FÉDÉRATION INTERNATIONALE DES PRODUCEURS AUTOCONSOMMATEURS INDUSTRIELS D'ÉLECTRICITÉ. *Rapport d'activité pour les années 1956 et 1957*. Bruxelles, la Fédération, 18-24, rue des Colonies, 1958, 26,5 X 20,5 cm, 9 p.
- 796.34
- INTERNATIONAL BADMINTON FEDERATION. *The International Badminton Federation. Sixteenth Annual Handbook 1957-1958. Edited by H.A.E. Scheele*. Bromley, Kent, UK, the Federation, 4, Madeira Avenue, 1958, 16 X 10,5 cm, 336 p.

3. Divers - Miscellaneous

- 001 : 061.2 (100).
- CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE. *Annual Report 1956-1957*. New York 17, NY, the Organization, United Nations Plaza at 46th Street, 23 X 15,5 cm, 80 p + Supplement 20 p.
- 061.3 : 8.03
- SPITZER, H.M. *Scientific Conference on Interpreting and Inter-Cultural Barriers to Communication. Understanding at Conferences*. « L'Interprète », (Genève), Association d'Interprètes et de Traducteurs, 1957, n° 4 - 1958, n° 1, p. 4-6.
- 07 (058)
- Annual Overseas Newspapers and Periodicals*. Sixth Edition. London W. 1. Publishing & Distributing Co Ltd, 177 Regent Street, 1958, xx-212 p. Price : 15 s.
- 312 + 338 : 31
- COMMUNAUTÉ EUROPÉENNE DU CHARBON ET DE L'ACIER. *Statistiques de base de douze pays européens. Comparaison avec les Etats-Unis d'Amérique et l'Union des Républiques Socialistes Soviétiques*. Luxembourg, l'Organisation, 2, place de Metz; Bruxelles: février 1958, 16 X 11 cm, 100 p.
- 327
- JORDAN, William M. *Concepts and Realities in International Political Organization*. « International Organization », (Boston), World Peace Foundation, Volume xi, n° 4, Autumn 1957, pp. 587-596.
- VITO, Francesco. *La Banca Europea per gli Investimenti come strumento della realizzazione del Mercato Comune*. « Bancaria », (Roma), Associazione Bancaria Italiana, Marzo 1958, n° 3, pp. 263-269.
- 328 : 172.4
- Parliamentary Path to Peace. Parliamentary Group for World Government 1947-1958. Revised Edition*. London S.W. 1, Parliamentary Group for World Government, House of Commons. January 1958, 20,5 X 13 cm, 44 p. Price : 1/-.
- 328 (4)
- L'Assemblée parlementaire européenne. « Les Cahiers de Jeune Europe»*, (Paris), Campagne Européenne de la Jeunesse, n° 5, supplément au n° 9 de « Jeune Europe » du 1-4-1958, 12 p.
- 33 (083.4)
- COUNCIL OF EUROPE CONSEIL DE L'EUROPE. *Statistical data for the use of the Council of Europe, compiled by the Secretariat-General. Données statistiques à l'usage des organes du Conseil de l'Europe, compilées par le Secrétariat Général*. 1957. Strasbourg, le Conseil, Section de la Documentation, place Lenôtre, mars 1958, 24 X 16 cm, xi-355 p. Prix : S 3.00.
- 330.191.6 (4)
- Le marché commun européen*. Bruxelles, Banque de la Société Générale de Belgique, 3, Montagne du Parc, 1958, 22 X 15 cm, 32 p.
- 332.1 : 332.6

BANQUE DES RÈGLEMENTS INTERNATIONAUX.
vingti-iuitième rapport annuel, 1^{er} avril 1957-
31 mars 1958. Bâle, la Banque, 7, Centralbahnhofstrasse. 1958. 29,5 X 21 cm, 264 p.

332.1 (100) : 061.2

la Haute Autorité, 2, place de Metz, 13 mai
1958, 21 X 13,5 cm, 32 p.

341.123

UNITED NATIONS. *Rules of Procedure of the Economic and Social Council*. New York, The United Nations, 1958, 23 X 14,5 cm v-30 p. (Sales n° 58.1.3). Price : S 0.25.

341.217(4)

Pourquoi l'OTAN ? « Informations & Documents », (Paris), Centre Culturel Américain, n° 85, 15 avril-1^{er} mai 1958, 49 p.

341.217(4)

Aspects sociaux du logement. « Informations Sociales. Revue mensuelle de l'Action sociale et des Services sociaux », (Paris 9^e). Union Nationale des Caisses d'Allocations Familiales, janvier 1958, n° 1, 183 p. Prix : 200 FF.

333.32

BUREAU INTERNATIONAL DU TRAVAIL. INTERNACIONAL LABOUR OFFICE. OFICINA INTERNACIONAL DEL TRABAJO. *Répertoire international des organisations coopératives. International Directory of Cooperative Organizations. Répertoire international de organizaciones cooperativas*. Onzième édition. Eleventh edition. Undécima edición. Genève, le Bureau, 1958, 27 X 18,5 cm, xv-213 p. Prix : S 2.

334 (058)

Depuis 1921, le B.I.T. a publié diverses éditions d'un répertoire international des organisations coopératives, dont la dernière, la 10^{me}, a paru en 1939. Pour l'élaboration du présent volume, des questionnaires ont été envoyés dans le monde entier dont plus de 1.000 ont été remplis et retournés au Bureau. Le plan général de ce répertoire est le suivant : les organisations internationales s'occupant de coopération; les pays sont présentés dans l'ordre alphabétique de leurs noms en français. Pour chaque pays, les organisations sont, en principe, classées par catégories principales; d'autres classifications ont toutefois été suivies dans certains cas (par exemple, d'après les Etats, certains pays à structure fédérative). Des informations sont données sur les organismes internationaux non gouvernementaux qui se consacrent entièrement ou en partie à la coopération, sur les organisations secondaires à caractère coopératif ou dont les membres sont en grande partie des coopératives, sur les organisations qui jouent, dans un pays, un grand rôle coopératif et sur certaines coopératives primaires. Enfin, des informations statistiques très succinctes ont été données lorsque dans un pays il n'existe pas d'organisations secondaires ni de très grandes coopératives primaires. On ne peut que féliciter le B.I.T. de nous donner un ouvrage si poussé où, comme on le voit, le terme coopérative a été pris dans son acception la plus large.

338.984.4 :/622.33+669.1/(4)

COMMUNAUTÉ EUROPÉENNE DU CHARBON ET DE L'ACIER HAUTE AUTORITÉ. Discours de M. Paul Finet, Président de la Haute Autorité, devant l'Assemblée Parlementaire Européenne. Session ordinaire 1957-1958, Strasbourg. Luxembourg,

la Haute Autorité, 2, place de Metz, 13 mai
1958, 21 X 13,5 cm, 32 p.

341.217(4)

Pourquoi l'OTAN ? « Informations & Documents », (Paris), Centre Culturel Américain, n° 85, 15 avril-1^{er} mai 1958, 49 p.

341.217(4)

LANC, Reginald D. *The Laics of Politics and the Politics of Laws. With Special Reference to the Atlantic Society*. « The Fifteen Nations », (Amsterdam), n° 5. January 1958, pp. 66-68.

341.232.3(4)

FLAMME, M.-A. *The Institutional Structure of European Economic Integration*. « Revue Internationale des Sciences Administratives ». (Bruxelles). Institut International des Sciences Administratives, vol. xxix, 1958, n° 1, pp. 33-46.

341.232.3(4)

BARETH, Jean. *L'Europe des communes. Préface de Gaston Defferre*. Paris 9^e, Association française pour le Conseil des Communes d'Europe. 9, rue Auber, mars 1956, 21,5 X 13,5 cm, 32 p. Prix : 100 FF.

352 (4)

Apartheid and the World's Universities. Report on a Meeting held in London, November, 1957. Manchester 20. Committee on Science and Freedom, Lime Cottage, 818 Wilmslow Road, Didsbury, 1958, 23 X 15 cm, 70 p. (Science and Freedom, n° 10, February, 1958).

37

UNESCO - BUREAU INTERNATIONAL D'ÉDUCATION. *Annuaire international de l'éducation*. Vol. XIX, 1957. Paris, Unesco. 19, avenue Kléber - Genève, Bureau International d'Education, Palais Wilson, 1958, 24 X 16 cm, 531 p. (Publication n° 189).

37 (058)

73 pays ont fait parvenir un rapport sur le mouvement éducatif en 1956-57 à la XX^{me} Conférence internationale de l'instruction publique. C'est en partant de ces rapports émanant des ministères de l'instruction publique des différents pays qu'il a été possible de dresser un bilan des principaux événements d'ordre éducatif qui se sont produits dans le monde et, lorsque cela a été possible, de les comparer avec le mouvement éducatif de l'année précédente.

539.1 : 061.3
The International Atomic Energy Agency. New York 3, N.Y., International Review Service, 15 Washington Place, January 1957, 28 X 21,5 cm, 48 p.

After describing the origin, political developments and functions of the International Atomic Energy Agency Energy, this report provides valubles data concerning the economics of nuclear power (cost comparisons with other forms of energy) and concerning international action taken on the subject of radiation hazards. A short chronology, bibliographical references and basic texts are added, the Statute of the Agency being reproduced in full.

539.1 : 301

UNITED NATIONS. Department of Public Information. *The New Atomic Age*. New York, The United Nations, 1956, 19 X 13,5 cm, 40 p. Sales Number 1956.1.17. Price : 25 c.

6 : 01

The Index of Technical Articles. A Monthly Index of Articles published in British Technical Periodicals. London E C 4, IOTA Services Ltd. Farringdon Street.

61 : 355.33 : 061.3 (100)

COMITÉ INTERNATIONAL DE MÉDECINE ET DE PHARMACIE MILITAIRES. 18^e Session de Conférences — 18th Session of Conferences. Istanbul. Sept. 1955. Liège, Belgique, Office International de Documentation de Médecine Militaire, Hôpital Militaire, 79, rue Saint-Laurent, 1958, 24 X 16 cm, 156 p.

La 18^{me} Session de Conférences du Comité international de Médecine et de Pharmacie militaires, qui s'est tenue à Istanbul en septembre 1955, a continué l'étude du problème difficile de la protection des secours en temps de guerre. Le volume publié aujourd'hui contient à côté de ces questions de droit international médical, deux chapitres importants : le premier sur la crise du recrutement dans les services de santé des armées, comprenant les opinions des délégués des Etats-Unis, de Turquie, de Grande-Bretagne, d'Italie, de l'Inde, des Pays-Bas, etc... et qui aboutit à des conclusions importantes; le deuxième chapitre s'attache à souligner l'importance de l'enseignement de la déontologie dans les écoles des services de santé des armées. A côté de ces travaux théoriques, l'ouvrage contient plusieurs communications d'ordre technique intéressant la chirurgie de guerre.

8.03 : 061.3

Conference Terminology. A Manual for Conference-Members and Interpreters in English, French, Spanish, Russian, Italian, German. Under the General Editorship of Jean Herbert.

Amsterdam C, Elsevier, 110-112 Spuistraat, 1957, 19 X 13 cm. (Universities of Geneva, Georgetown, and Mainz. Glossaria Interpretum). Price: 22s. 6d.

Participants at international gatherings, together with their attendant professional or amateur interpreters, should be grateful to Mr Jean Herbert for devising a series of multilingual technical glossaries bearing on the principal subjects discussed at international conferences. As former Head Interpreter to the United Nations he is well placed both to appreciate the needs and to know how they may best be satisfied.

The present volume deals with types of meetings, documents, composition of a conference, votes and elections, and debates. Versions of 756 different terms are given in English, French, Spanish, Russian (in Cyrillic characters), Italian and German. The terms are classified in 30 groups according to subject. Keyword indexes in all six languages ensure easy handling. A valuable feature is the differentiation between German terms used primarily in Austria rather than Germany, and between English terms commonly used in USA rather than UK.

Vue d'ensemble du pavillon LAROUSSE à l'Exposition Internationale de Bruxelles 1958.

Directeur artistique : Jean Carlu. - Architectes : Michel Joly, D.P.L.G. et Antoine Longtreville.

1958-1965

* new announcement
information nouvelle

• alteration in an announcement already published
modification à une annonce antérieure
◊ already published in the "Calendar Supplement"
déjà paru dans le «Supplement au Calendrier»

INDEX page 553

NOVEMBRE 1958 NOVEMBER

	Yearbook (1)		Yearbook (1) n°
1			
2-7 Nov — Radiology - 6th Pan American congress. Lima		10-16 Nov — Inter-American Municipal Organi-	
3-8 Nov — American Society of Travel Agents - 28th congress. New York		zation - 7th congress.	Rio de Janeiro 372
• 3-21 Nov — ILO- Governing Body - 140th session. Geneva	2	* 12-13 Nov — Int Chamber of Commerce - council.	Paris 577
4 Nov — Int North Pacific Fisheries Commission - annual meeting. Tokyo 99		• 12-19 Nov — Int Leprosy Association - 7th congress.	Tokyo 928
4-15 Nov — FAO/Latin American Forestry Commission - 6th session. Guatemala 53 ^		13-20 Nov — European Student Theatre Union - 3rd student theatre festival.	Istanbul (Turkey)
4 Nov - 5 Dec — UNESCO - general conference. 10th session. Paris 4		1G-21 Nov — Int Association of Skal Clubs - 19th congress.	Paris 1036
8-14 Nov — Hemispheric Insurance Conference - meeting. Caracas 598		16-21 Nov — Int Committee of Scientific Management - Pan-American congress. White Sulphur Springs	
10-14 Nov — Int Society for the Welfare of Cripples - Pan-Pacific conference on Rehabilitation. Sydney (Australia) 415		(West Virginia, USA) 587	
10-15 Nov — Int Federation of Travel Agencies - world congress. Dusseldorf/Duisburg (Germany) 624		16-22 Nov — 4th Int Dental Congress and 50th anniversary of the Sociedad Odontologica de Chile.	Santiago
		15-23 Nov — Junior Chamber Int - 8th congress.	Minneapolis (Minn, USA) 645

(1) Refers to the 1956-57 edition of the Yearbook of International Organizations.

1958 - Novembre

- Yearbook 3
- 16-23 Nov — Scientific Information - int conference. Washington DC 142
 - 16-23 Nov — Int Federation for Documentation - general assembly. Washington (USA) 142
 - 17-21 Nov — FAO-European meeting on the use of radiation in food preservation. UK 3
 - 17-22 Nov — Int Special Committee on Radio Interference - plenary assembly. The Hague
 - 18-22 Nov — Pan-American Dental Congress. Mexico City
 - 18-26 Nov — FAO/WHO- Near East Nutrition meeting. Cairo 3/9
 - 22-24 Nov — European Broadcasting Union - general assembly - 9th ordinary session. Munich (Germany) 1032
 - 23-27 Nov — Int Union for Child Welfare - 2nd Asian regional conference. Theme : The child in the family. Tokyo 418
 - 24-26 Nov — Mechanization of Thought Processes - int meeting. Teddington (UK)
 - 24-29 Nov — European Bureau of Adult Education - general assembly. Marly-le-Roi (France) 958
 - * 24-30 Nov — 32^{mes} Journées dentaires Int de Paris. Paris
 - 24 Nov - 6 Dec — 4th Latin American Meeting of Plant Specialists. Santiago (Chile)
 - 28-30 Nov — Int Federation of Resistance Movements - 3rd congress. Vienna 310
 - * 28-30 Nov — European Peoples Congress - 2nd session. Not fixed

1958 - November

- Yearbook 4
- 28 Nov - 6 Dec — Int Conference of Social Work - 9th conference. Tokyo 389
 - Nov — Int Commission for Agricultural Industries/Permanent Int Bureau of Analytical Chemistry of Human and Animal Food - 5th symposium on food additives. Budapest (Hungary) 58/33
 - Nov — Int Fertility Association - conference. Caracas 860
 - Nov — European Confederation of Agriculture - conference of milk producers. Cremona (Italy) 685
 - Nov — FAO - meeting on international study of conditions in alpine regions. Innsbruck (Austria) 3
 - Nov — The Textile Institute - conference. Leeds (UK) 655
 - Nov — Pan American Union - 2nd Inter-American Technical Meeting on housing and planning. Lima 107
 - Nov — Int Yacht Racing Union - conference. London 1079
 - Nov — Int Colloquium on Electro-Encephalography. Marseilles (France)
 - Nov — Pan American Medical Association - congress. Mexico City 864
 - Nov — UN - technical assistance committee. New York 1
 - Nov — European Federalist Action Centre - congress. Wiesbaden (Germany)

DECEMBRE 1958

- 5
- 1-13 Dec — Council of Europe - conference on European social charter. Strasbourg (France) 74
 - 5-20 Dec — Commission for Technical Co-operation in Africa South of the Sahara - W Africa regional symposium on fundamental education in community development. Dakar (F.W.A.) 46
 - 7-20 Dec — World Federation for Mental Health meeting on mental health and family life. Manila (Philippines) 899
 - 10 Dec — UN - Rights of Man Day.
 - 15 Dec — North Atlantic Treaty Organization - session. Paris 109
 - 24 Dec - 1 Jan — World's Student Christian Federation - Asian conference on life and mission of the church. Rangoon (Burma) 200
 - 25 Dec — The Theosophical Society - int convention. Banaras (India) 210

DECEMBER

- 6
- Dec — Scientific Council for Africa South of the Sahara - symposium on sea fisheries on the West Coast of the Indian Ocean. Capetown (South Africa) 82
 - Dec — Dairy Industries Society Int - annual meeting. Chicago (III, USA) 697
 - Dec — Organization of American States - 7th inter-American travel congress. Montevideo 107
 - Dec — UN - Economic and Social Council - 26th session resumed. New York 1
 - Dec — Int Scientific Radio Union / Int Astronomical Union - symposium on radio-astronomy. Paris 843, 828
 - Dec — Int Union of Students - seminar on the role of students in the struggle against illiteracy. Rabat 995
 - Dec — FAO/WHO - technical meeting on food additives. Rome 39

JANVIER 1959 *JANUARY*

7	Yearbook
6 Jan — Inter-Governmental Maritime Consultative Organization - 1st general conference.	London 12
21 Jan - 2 Feb — League of Red Cross Societies - Board of governors.	Rio de Janeiro 395
Jan — Int Commission of Jurists - congress. Theme : Rule of Law.	Far East 358

8	Yearbook
Jan — Int Council for Philosophy and Humanistic Studies - meeting.	Paris 250
* Jan — World Council of Churches - conference of non-Roman European churches.	Switzerland 184
Jan — Int Social & Science Council - general assembly.	Not fixed 251

FEVRIER 1959 *FEBRUARY*

9
• 9-15 Feb — Int Catholic Association for Radio and Television - congress.
Bogota 1001
◊ Feb — FAO-Asia-Pacific Forestry Commission - 5th session.
India 48
Feb — Int Committee for Silent Games - congress.
Montana (Switzerland) 1037

10
Feb — Pacific Area Travel Association - 8th annual conference.
Singapore 702
Feb — Joint Int Committee for Tests relating to the Protection of Telecommunication Lines and Underground Ducts - plenary session.
Not fixed 755

MARS 1959 *MARCH*

11
10-17 Mar — Int Federation of Air Line Pilots Associations - 12th conference.
Helsinki 449

12
26-29 Mar — 2nd Congress for Universal Brotherhood.
Montevideo

AVRIL 1959 *APRIL*

13
1 Apr — Int Radio Consultative Committee (ITU) - 9th plenary assembly.
(USA) 10
5-10 Apr — FAO - 2nd world fishing vessel congress.
Rome 3
5-10 Apr — Nuclear Congress. Theme : For mankind's progress.
Cleveland (Ohio-USA)
6-11 Apr — Int Union of Pure and Applied Chemistry - conference on co-ordinating chemistry.
London 833
◊ 17-19 Apr — Catholic Int Federation for Physical Education - general assembly.
Cologne (Germany) 1047
19-25 Apr — Int Chamber of Commerce - 17th congress.
Washington 577
◊ 22-26 Apr — Int Union of the Catholic Press - 1st latin-american congress.
Lima 154
Apr — Esperantist Workers' of French Language Countries - congress.
Brussels
. Apr — World Federation of Trade Unions - general council, 11th session.
China 523
Apr — Int Congress of Health Workers.
Paris
Apr — World Veterans Federation - 8th general assembly.
Rome 403

14
Apr — UNESCO- seminar on methods of adult education in international women's organizations.
UK 4
Apr — Int Phenomenological Society - meeting.
Not fixed 270
* April-May — Int Federation of the Periodical Press - congress.
Not fixed 143
Spring — World Brotherhood - congress.
London 980
Spring — World Touring and Automobile organization - assembly of delegates.
Rome 728
Spring — World Union of Organizations for the Safeguard of Youth - general assembly.
Rome 420
Spring — Interferometry - int meeting.
Teddington (UK)
Spring — Int Hunting Council - meeting.
Vienna 1040
Spring — European League for Mental Hygiene - meeting.
Italy 903
Spring — Fédération Internationale Motocycliste - congress.
Not fixed 1074
Spring — Commonwealth of World Citizens - parliament convention.
Not fixed

MAI 1959 MAY

	15	Yearbook n°		16	Yearbook n°
* 2-9 May — Int Union for Health Education of the Public - 4th conference.	Düsseldorf(Germany)	939	May — Int Commission for Optics - colloquium on optics in metrology.	Brussels	808
* 7-9 May — Int Confederation of Technical Agriculturists - 1st world congress on agronomic research.	Rome	687	, May — Organization for the Collaboration of Railways - conference of ministers.	Bucharest	
9-11 May — Int Society of Acupuncture - 10th congress.	Paris	912	◊ May — Junior Chamber Int - 7th congress.	Dublin	645
11-22 May — UN- commission on international commodity trade.	New York	1	May — Inter-American Indian Institute - 4th Inter-American conference.	Guatemala City	90
* 12 May — WHO- 12th world health assembly.	Geneva	9	• May — Int Poplar Commission - 10th session.	Italy	60
21-27 May — Permanent Committee for the Int Veterinary Congresses - 16th congress.	Madrid	877	May — The Baltic and Int Maritime Conference - general meeting.London	600	
24-30 May — Int Union of Public Transport - 33rd congress.	Paris	736	May — Contagious Pathology (infectious diseases) - int congress.Milan	(Italy)	
25-29 May — Institution of Electrical Engineers - Int convention on transistors and associated semi-conductor devices.	London		May — Int Union for the Study of Electrothermies - 4th int congress on électrothermies.Stresa (Italy)	745	
30 May - 6 Jun - Permanent Council of the World Petroleum Congress - 5th world congress.	New York	610	May - Jun — European Molecular Spectroscopy Group - 4th biennial meeting.	Bologna (Italy)	

JUIN 1959 JUNE

	17		18	
1-5 Jun — Int Silk Association - congress.	(Germany)	559	◊ 23-25 Jun — Int Federation of Gummed Paper Manufacturers - congress.	Stockholm
◊ 3 Jun — Int Office of Cocoa and Chocolate - 34th session.	Stockholm	652	29 Jun - 4 Jul — Int Dairy Federation - 15th int congress.London	692
. 3-7 Jun — American College of Chest Physicians - 25th annual meeting.	Atlantic City (NJ - USA)	870	29 Jun - 4 Jul — Int Commission on Glass - 5th int congress.Munich	(Germany) 754
7-11 Jun — Rotary Int - annual convention.	New York	208	Jun — Int Union of Local Authorities - 14th congress.Berlin	374
7-13 Jun — Int Fertility Association - 3rd congress.	Amsterdam		* Jun — Int Lifeboat Conference.Bremen	(Germany)
	(Netherlands)	860	Jun — Int Commission on Illumination - 14th congress.Brussels	751
11-13 Jun — Int Society for the Welfare of Cripples - Mediterranean rehabilitation conference.	Athens	415	◊ Jun — Int Wool Textile Organization - annual conference.Copenhagen	639
◊15-20 Jun — Int Federation of Ironmongers and Iron Merchants Associations - 26th congress.	Copenhagen	625	4. Jun - Int Freedom of Education Union - 6th congress.Germany	996
◊ 19-20 Jun — Int Union of Wine, Spirits, Brandy and Liqueur Industrialists and Wholesalers - general assembly, 8th session.			Jun — Federation of European Petroleum Equipment Manufacturers -study sessions.Paris	616
* 22-26 Jun — UN - Commission on human rights.	Geneva	1	◊ Jun — FAO/European Forestry Commission - 10th session.Rome	52
* 22-26 Jun — Int Association of Food Distribution - congress.	Lausanne			
	{Switzerland}	557		

ASSOCIATIONS INTERNATIONALES, 1958. N° 8 535

JUILLET 1959 JULY

19

	Yearbook
1 Jul — ITU - administrative radio conference.	Geneva 10
◊ 2-4 Jul — 32nd Congress of the Scandinavian Dental Association.	Copenhagen
6-11 Jul — Int Seed Testing Association - meeting.	Oslo 674
6-11 Jul — World's Christian Endeavor Union - 14th convention.	Philadelphia 221
13-17 Jul -- Int congress of Plastic Surgery.	London
19-25 Jul — Int Pédiatrie Association - 9th congress.	Montreal (Canada) 856
◊ 20-25 Jul — Int Federation of Business and Professional Women - 8th congress.	Paris 1094

23-30 Jul - Int Society of Radiology - 9th congress.	Munich (Germany) 920
26 Jul - 4 Aug — World Federation of Democratic Youth - 7th festival.	Vienna 979
27 Jul - 6 Aug — World Presbyterian Alliance - 18th general council.	Brazil 161
Jul — Altrusa Int. Incorporated - biennial convention.	Chicago (USA) 1088
Jul - Aug — Int Psychoanalytical Association - 21st congress.	Copenhagen
Jul — World Federation of Trade Unions - 2nd Miners' conference.	Katowice (Poland) 523
Jul/Aug — Universala Esperanto-Asocio - congress.	Warsaw (Poland) 232

AOUT 1959

AUGUST

21

4 7-13 Aug — Int Fellowship of Former Scouts and Guides - camp and general assembly.	Angers (France) 946
9-15 Aug — Int Union of Physiological Sciences - 21st congress.	Buenos Aires 937
16-19 Aug — Int Association for Plant Taxonomy - discussions of botanical nomenclature.	Montreal (Canada) 788
17-22 Aug — Int Association for Logopedics and Phoniatrics - 11th congress.	London 855
19-26 Aug — Int Institute of Refrigeration - 10th congress.	Copenhagen 94
19-29 Aug — Int Union of Biological Sciences - 9th Botanical Congress.	Montreal (Canada) 805/839
19-29 Aug — Int Association of Wood Anatomists - meeting.	Montreal (Canada) 786
20 Aug - 3 Sept — Int Association of Theoretical and Applied Limnology - 14th congress.	Vienna 781
• 20 Aug - 7 Sept — Organization of American States - 3rd Pan-American Games.	Chicago (III, USA) 107
23 Aug — Directing Council of Pan American Congresses of Veterinary Medicine - 3rd Pan American Congress on Veterinary Medicine.	Kansas City (USA) 885
24-30 Aug — Int Union of Pure and Applied Physics - colloquium on optics.	Stockholm 838
24-30 Aug — Int Commission for Optics - 5th meeting and conference.	Stockholm

22

30 Aug - 4 Sept — World Medical Association 2nd world conference on medical education.	Chicago (III, USA) 426
30 Aug - 6 Sept — Int Union of Pure and Applied Chemistry - 17th int congress and 20th conference.	Munich (Germany) 833
31 Aug - 5 Sept — Int Federation of the Societies of Classical Studies - 3rd congress.	London 253
• Aug — Int Federation of Translators - 3rd congress.	Bad-Godesberg (Germany) 460
Aug — Int Youth Federation for the Study and Protection of Nature - camp.	Dale Fort (UK) 972
Aug — Int Federation of University Women - 13th triennial conference.	Helsinki 1095
Aug — 17th Int Scout Conference.	India 961
Aug — Int Union against Venereal Diseases and the Treponematoses - general assembly.	New York or Minneapolis 939
Aug — Int Institute of Iberoamerican Literature - congress.	New York and New Brunswick 1024
Aug — Ninth World Scout Jamboree.	Philippines 961
Aug — Associated Country Women of the World - triennial conference.	UK 1102
Aug — European Society of Culture - 7th general assembly.	Venice (Italy) 1029

1959 - Août	Yearbook
	23
◊ Aug - Sept — Int Society for Socialist Studies - conference.	Not fixed
Summer — World Council for the Welfare of the Blind - general assembly.	Rome 410
Summer — World Association of World Federalists - congress.	Vienna 327

1959 - August	Yearbook
	24
Summer — Int Institute of Welding - annual assembly.	Yugoslavia 7C8
Summer — Int Society for Orthopedagogics - 4th congress.	Zurich (Switzerland) 991

SEPTEMBRE 1959 SEPTEMBER

25	
2-4 Sept — European Academy of Allergy - 4th congress.	London
• 2-8 Sept — Int Union of History of Sciences - 9th congress and general assembly	Barcelona/Madrid 831
3-5 Sept — 1st Int Congress of Renal Physiopathology.	Geneva/Evian
6-12 Sept — World Confederation for Physical Therapy - 3rd congress.	Paris 878
◊ 9-12 Sept — European Federation of National Associations of Engineers - 3rd congress.	Brussels 763
11-18 Sept — Int Union against Tuberculosis - 15th conference.	Istanbul 933
13-20 Sept — Int Society of Surgery - 18th congress.	Munich (Germany) 920
16-18 Sept — Int Federation of Textile Chemists and Colourists - 9th congress.	London
18-21 Sept — European League against Rheumatism - congress.	Istanbul 902
19-26 Sept — Int Dental Federation - 47th annual meeting.	New York 889
21 Sept — Permanent Int Association of Road Congresses - 11th quadrennial congress.	Rio de Janeiro (Brazil) 710
21-26 Sept — FAO - world meeting on the biology of sardines.	Rome 3

26	
Sept — Int Council for Philosophy and Humanistic Studies - general assembly.	Ann Arbor (Mich., USA) 250
Sept — World Health Organization - 9th session. Regional committee for Europe.	Bucharest 9
Sept — Int Union of Medical Press - 4th congress.	Cologne (Germany) 155
Sept — Int Union of Building Societies and Savings and Loan Associations - congress.	Johannesburg (South Africa)
Sept — Int Union of Railway Medical Services - 8th congress.	Lucerne (Switzerland) 938
Sept — Int Association for Hydraulic Research - meeting.	Montreal (Canada) 743
Sept — Int Sociological Association - 4th congress.	Perugia (Italy) 228
Sept — Postal, Telegraph and Telephone Int - conference of Asian postal workers.	Tokyo 507
Sept — Int Federation of Cotton and Allied Textiles Industries - committee of management and sub-committee.	Vienna 632
Sept or Oct — World Young Women's Christian Association - congress.	Mexico 945.

OCT-DEC 1959 OCT-DEC

27	
1 Oct — ITU- Plenipotentiary Conference.	Geneva 10
* 3 Oct — World's Woman's Christian Temperance Union - executive committee.	Mexico City 217
◊ 7-9 Oct — World Ploughing Organization - conference.	Coleraine (UK)
• 12-17 Oct — American Society of Travel Agents - congress.	Havana
24 Oct — United Nations Day.	1
◊ Oct — Int Commission for the Northwest Atlantic Fisheries - meeting.	Copenhagen

28	
Autumn — 3rd Int Wholesale Markets Conference.	Milan (Italy)
* 30 Nov - 12 Dec — Int Confederation of Free Trade Unions - 6th world congress.	Brussels 487
Nov — Scientific Committee of Geophysical Year - symposium,	Argentina
• Nov — FAO/general conference, 10th session-	Rome 3
10 Dec — UN - Rights of Man Day.	1

- 29
- World University Service - general assembly. Africa 422
 - ◊ — Int Falcon Movement - 9th conference. Amsterdam (Netherlands) 985
 - ◊ — Int Federation of Women's Hockey Associations - conference. Amsterdam (Netherlands) 30
 - ◊ — World Federation for Mental Health - meeting on immigrants. Asia 899
 - Pax Romana. Int Movement of Catholic Students - interfederal assembly. Asia 988
 - World Alliance of YMCAs - S and E Asia regional conference. Asia 944
 - Int League of Commercial Travellers and Agents - congress. Athens 466
 - Int Federation of Medical Writers - 4th congress. Athens
 - Int Commission on Irrigation and Drainage - 10th meeting of the Int Executive. Australia 753
 - ◊ — Int Academy of Legal Medicine and Social Medicine - congress. Austria 845
 - ◊ — Int Press Institute - 8th general assembly. Berlin 151
 - World Federation of the Deaf (Deaf-Mutes) - 3rd world congress of the deaf. Berlin 404
 - Inter American Children Institute - 11th pan american child congress. Bogota 92
 - Int Union of Geodesy and Geophysics - Antarctic symposium. Buenos Aires 829
 - Int Committee of Military Medicine and Pharmacy - congress. Theme : Production of an abridged pharmaceutical formulary serving as a standard formulary. Caracas 41
 - Int Association of Music Libraries - congress. Cambridge (UK) 137
 - ◊ — Union of Latin American Universities - conference on architecture. Chile 994
 - ◊ — Grand Order of European Tours Operators - 6th congress. Copenhagen
 - Int Union of Geodesy and Geophysics - 3rd conference of the North-Europe an commission. Copenhagen 829
 - Friends World Committee for Consultation - congress. Cuba 169
 - Int Planned Parenthood Federation - 6th conference. Delhi 402
 - Libraries - 9th Nordic meeting. Denmark
 - United Bible Societies - conference on Bible illustration. Edinburgh (UK) 158
 - Int Hospital Federation - congress. Edinburgh (UK) 893
 - ◊ — World Association of Girl Guides and Girl Scouts - gathering for young adults. Finland 956
 - ◊ — European Alliance of Press Agencies - assembly.Geneva
 - — World ORT Union - congress. Geneva 999
 - World Meteorological Organization - 3rd session of congress.Geneva 11
 - Int Telegraph and Telephone Consultative Committee - second plenary assembly.Geneva 10
 - — Int Amateur Radio Union - Region I meeting.Germany 1083
 - ◊ — Int Association of Dental Students - Germany
 - 5th Int Internal Combustion Engine Congress. Theme : Diesel Engines and Gas-Turbines up to 1,500 h.p. Current Problems concerning Design, Production and running at Site.Germany
 - European Union of Film and Television Technicians - congress.Germany 470
 - Int Union of Leather Chemists Societies - conference.Germany 670
 - ◊ — Int Union of Students - 4th seminar for Students of Mining, Metallurgy and Geology.Glivice (Poland) 995
 - ◊ — YMCA — Int Association of Y'S Men's Clubs - meeting.Green Lake (Wis. USA)
 - Junior Chamber Int - regional conference for S. America. Guayaquil (Ecuador) 645
 - Int Association of Skal Clubs - congress. Hamburg (Germany) 1036
 - Int Council of Nurses - board meeting. Helsinki 439
- ◊ — Int Theatre Institute - 8th congress. Helsinki 1026

◊ — The New Education Fellowship - meeting India 984

- Fed d'Asns de techniciens des industries de peintures, vernis, émaux et encres d'imprimerie de l'Europe continentale - congress Italy 612
- Pan American Institute of Geography and History - 7th general assembly ; 9th Pan American consultation on Cartography; 6th Pan American consultation on Geography; 5th Pan American Consultation on History.

La Paz 96

1959 - Mois indéterminé

Yearbook

- 31**
- *— Union of Christian Democrats (Nouvelles Equipes Int) - 3rd conference. Latin America 342
 - Organization of Catholic Universities of Latin America - 3rd congress. Lima
◊ — Int Catholic Child Bureau - 7th congress. Lisbon 960
 - World Union for Progressive Judaism - int conference. London 219
◊ — Int Union of Official Travel Organizations - general assembly. Manila (Philippines) 735
◊ — Int Federation of Unions of Employees in Public and Civil Services - Latin-American congress. Mexico 493
 - 7th Latin-American congress of Chemistry. Mexico City
 - Int Federation of Senior Police Officers - congress. Monaco 453
 - World Medical Association - 13th general assembly. Montreal 426
 - *— Int Federation of " Ecole Moderne " Movements (Freinet) - 15th congress. Mulhouse (France)
 - *— Int Olympic Committee - 55th session. Munich (Germany) 1038
 - Int Institute of Philosophy - conference. New Delhi 260
 - Conference of NGOs interested in Migration. New York 388
 - Int Labour Organization - meeting of the nordic countries Ministers of Social affairs, labour and housing. Oslo 2
◊ — Scandinavian Agricultural Research Workers' Association - 11th congress. Oslo
 - ◊— Int Academy of Ceramics - congress. Ostend (Belgium) 1000
◊ — Int Association of Meteorology - ozone and radiation symposia. Oxford (UK) 782
 - Int Organization of Old Testament Scholars - congress. Oxford (UK) 203
 - UN / Economic Commission for Latin America - session. Panama 1
 - Int Federation of Forwarding Agents Associations - congress. Paris 450
 - Int Federation of Surveyors - congress. Poland 454
 - Int Federation for Documentation - conference. Poland 142

ASSOCIATION'S INTERNATIONALES, 1958, N° 8

Yearbook

32

- Caribbean Commission - area meeting. Puerto Rico 47
- Organization of American States - 11th Inter-American conference. Quito 107
- 9th Int Congress of Roentgenologists. Remscheid-Lennep (Germany)
- World Fraternity of the Lamp - congress.Rome
◊ — Int University Sports Federation - university games. Rome 1071
— Permanent and Int Committee of Underground Town Planning - 3rd congress.Scandinavia 747
◊ — Anti-Communist League of the Peoples of Asia - 5th conference. Seoul
- Int Council of Museums - 5th general conference. Stockholm 1018
- ◊ — Int Federation for Archery - congress. Stockholm 1064
- Int Penal and Penitentiary Foundation - congress.Strasbourg (France) 364
- World Federation for Mental Health - Caribbean conference.St Thomas (Virgin I) 899
- Int Commission on Acoustics - 3rd congress.Stuttgart (Germany)
◊ — World Association of Girl Guides and Girl Scouts - patrol leaders' gathering. Switzerland 956
- Int Air Transport Association - meeting. Tokyo 704
◊ — Int Guild of Dispensing Opticians - conference.Toronto (Canada)
◊ — Int Academy of Pathology - symposium. United Kingdom 846
- Commonwealth Advisory Aeronautical Research Council - 6th meeting. (UK) 66
- World Federation of the Sodalities of Our Lady - general council. USA 196
- Int Sporting Press Association - general assembly.Vienna 135
- Int Federation of Medal Producers - congress.Vienna 452
- World Confederation of Organizations of the Teaching Profession - conference. Theme : Teaching mutual appreciation of eastern and western cultural values. Washington 964
- Int Centre for Research and Information on Collective Economy - 4th congress. Yugoslavia 539
- Int Pharmaceutical Federation - congress.Zurich (Switzerland) 461

543

JANVIER-JUIN 1960 JANUARY-JUNE

33	Yearbook
31 Jan - 7 Feb — Pan American Association of Ophthalmology - 6th congress.	Caracas 866
• 12-22 Feb — Int Olympic Committee - 8th Winter Olympics.	Squaw Valley (Cal USA) 1038
• 22 Feb - Mar — Int Committee for Scientific Management - 12th congress.	Sydney/Melbourne 587
◊ 3-8 Apr — Engineers Joint Council - nuclear congress.	New York 440
6-9 Apr — Institution of Mining and Metallurgy - int mineral processing congress.	London 11-16 Apr — Int Anatomical Congress - meeting.
ing.	New-York 20-23 Apr — Association of European and Mediterranean Societies of Gastroenterology - 6th congress.
	Leiden (Netherlands) 849
Apr — European Society of Ophthalmology - 1st congress.	Athens
Apr — Int Cocoa and Chocolate Office - general assembly.	Borne 652
• 26 May - 5 Jun — Int Federation for Housing and Town Planning congress.	San Juan (Puerto Rico) 766

34	Yearbook
• May — Latin American Union of Societies of Phthisiology - 12th congress.	Bahia (Brazil) 941
◊ 1-5 Jun — American College of Chest Physicians - 26th annual meeting.	Chicago (III, USA) 870
• 13-15 Jun — Int Powder Metallurgy Conference.	New York
13-17 Jun — Int Society of Clinical Pathology	- 4th congress.Madrid 918
13-18 Jun — Int Bureau of the Federations of Master Printers - 10th congress.	The Hague - Scheveningen 427
Jun — Int Committee on Physiology and Pathology of Animal Reproduction - 4th congress.Amsterdam	(Netherlands) 683
◊ Jun — Int Federation of Ironmongers and Iron Merchants Associations - 27th congress.Barcelona (Spain) 625	
• Jun — Int Commission on Irrigation and Drainage - 4th congress.Madrid 753	
◊ Jun - Jul — Int Federation of Automatic Control - 1st congress.Moscow	
* Jun — Int Council of Jewish Women - congress.	Switzerland

JUILLET-DECEMBRE 1960 JULY-DECEMBER

35	
4-9 Jul — Second Int Congress on Catalysis.	Paris
5-9 Jul — 4th Int Conference on Goitre.	London
11-15 Jul — Int Conference on Poster Advertising.	Toronto (Canada)
11-21 Jul — Int Grassland Congress.	Reading (Berks, UK)
25 Jul - 9 Aug — Int Union of Geodesy and Geophysics - 12th general assembly.	Helsinki 829
31 Jul - 7 Aug — Int Eucharistic Congress.	Munich (Germany)
6-13 Aug — Int Geographical Union - 19th congress.	Stockholm 830
• 15-24 Aug — Int Union of Crystallography - 5th general assembly, congress and 2 symposia. Theme : Crystallography and related topics.	Cambridge (UK) 834
21-26 Aug — Int Federation of Physical Medicine - 3rd congress.	Washington DC 892
25 Aug — Int Society of Haematology - 8th congress.	Tokyo 914
25 Aug - 11 Sept — Int Olympic Committee - 17th Olympic Games.	Rome 1038

36	
29 Aug - 2 Sept — Int Society for the Welfare of Cripples - 8th congress.	New York 415
• 29 Aug - 16 Sept — FAO - 5th world congress Of Forestry.Seattle (Wash., USA) 3	
◊ 31 Aug - 7 Sept — Int Committee for the Congresses of Applied Mechanics - congress.	Stresa (Italy)
◊ Aug — Int Paleontological Union - meeting.	Copenhagen
	◊ Aug — Int Association of Sedimentology - 6th congress.Copenhagen 783
	Aug — Soroptimist Int Association - quadrennial congress.
	◊ London 1097
	Aug — Int Society of Soil Science - 7th congress.
	Madison (Wis, USA) 822
	Aug — Int Congress of Histochemistry.
	Paris
	◊ Summer — World Union of Catholic Teachers
	- 4th congress.Belgium 997
	Summer — Int Institute of Welding - annual session.
	Brussels 768
	Aug - Sept — Int Pharmaceutical Federation - congress.Copenhagen 461
	◊ 1-7 Sept — Int Union of Nutritional Sciences - 5th congress on nutrition.
	Washington 936

ASSOCIATIONS INTERNATIONALES, 1958, N° 8 545

1960 - Juillet - Décembre Yearbook	
37	
4-10 Sept — World Federation of Societies Of Anesthesiologists - congress.	Toronto 462
• 4-10 Sept — Int Society of Orthopaedic Sur- gery and Traumatology - 8th congress.	New York 921
7-9 Sept — Int Society of Geographical Pa- thology - 7th congress.	London 925
• Sept — Int Geological Congress - 21st con- gress.	Copenhagen
◊ Sept — Int Society for Cell Biology - congress.	Paris 819

1960 - July - December Yearbook	
38	
Sept — Int Society of Criminology - 4th congress.	The Hague 268
Sept — Int Confederation of Midwives - con- gress.	Rome 433
24 Oct — United Nations Day.	
1	
• Oct — Ibero-American Education Office - 4th congress.	Caracas 106
10 Dec — UN - Rights of Man Day.	
1	
Dec 1960 - Jan 1961 — War Resisters' Int - triennial conference.	India 317

MOIS INDETERMINE 1960 MONTH NOT FIXED

40

39	
◊ — Independent States of Africa - 2nd con- ference.	Addis Abeba
— Int Road Federation - 8th Pan-American Highway congress.	Bogota 724
— Int Federation for Documentation - con- ference.	Brazil 142
◊— Universala Esperanto-Asocio - congress.	Brussels 232
◊— Permanent Committee of Int Congresses	
of Actuaries - 16th congress.	
— Pax Romana - congress of Catholic doc- tors.	Brussels 799 Chile 206
— Int Committee of Photobiology - con- gress.	Copenhagen 795
◊— Union of Latin American Universities - 2nd conference on economic sciences.	Costa Rica 994
◊— Accounting - 5th inter-american confer- ence.	Cuba
◊— Int Academy of Ceramics - congress.	Czechoslovakia 1000
◊ — Int Federation of Electron Microscope Societies - conference.	Delft (Netherlands) 810
◊ — Int European Congress on Clinical Che- mistry.	Edinburgh
◊— Int Society of Bioclimatology and Bio- meteorology - 2nd congress.	England or Scotland
— United Bible Societies - council meeting.	France 158
◊ — ILO- Int Labour Conference - 44th ses- sion.	Geneva 2
◊— Int Institute of Differing Civilizations - 32nd session. Theme : Private investi- gements in under-developed areas.	Germany 262
— World Association of Girl Guides and Girl Scouts - 17th world conference.	Greece 956
◊— Int Association of Scientific Hydrology - general assembly.	Helsinki 777
— Open door Int for the Economic Eman- ipation of the Woman Worker - confer- ence Helsinki 1098	
— Int Association of Meteorology - general assembly.Helsinki 782	
◊— Int Association of Geomagnetism and Aeronomy - general assembly.	Helsinki 780
— Int Association of Vulcanology - congress.	Helsinki 785
• — American Society of Travel Agents - congress.Honolulu	
◊— Int Catholic Child Bureau - conference on teacher selection.India 960	
◊— The Commonwealth Press Union - quin- quennial conference.	
— Int Society for Education through Art - 3rd general assembly.- India 992	India and Pakistan 153
— Int Federation for Documentation - world congress on Libraries and Docu- mentation Centres.India 142	
◊— World Ploughing Organization - confer- ence.	Italy
— Int Union of Orientalists - congress.	Leningrad (USSR) 275
— Int Spiritualist Federation - triennial world congress.Liege 199	
◊— Int Society of Photogrammetry - con- gress.	London 821
— Commonwealth Agricultural Bureaux - conference,London 105	
— World Power Conference - sectional meeting.Madrid 760	

- Int Association of Universities - 3rd general conference.Mexico City 954
- Int Union of Catholic Esperantists - 28th congress.Munich (Germany)
- ◊ — Int Union of Official Travel Organizations - general assembly. Munich (Germany) 735
- ◊ — Permanent Int Committee on Industrial Medicine - 13th congress on occupational health.New York 876

1960 - Mois indéterminé	Yearbook n°	1960 - Month not fixed	Yearbook n°
4 — Scandinavian Psychological Society - congress.	41 Oslo		42
*— Int Union of Pure and Applied Physics - 8th general assembly.	Ottawa		
— Int Union of Anthropological and Ethnological Sciences - 6th congress.	(Canada) 838		
— 2nd World Symposium on Solar Energy.	Paris 276		
Phoenix (Arizona)			
◊ — Interamerican Society of Cardiology - 6th congress.	Rio de Janeiro		
	(Brazil) 911		
*— Pan American Railway Congress Association - 10th congress.	Rio de Janeiro 703		
— Baptist World Alliance - 10th world congress.	Rio de Janeiro 157		
— European Society of Cardiology - 3rd congress.	Rome 910		
◊- World Federation of Catholic Young Women and Girls - congress.	Rome 1096		
— Int Sporting Press Association - congress.	Rome 135		
— Int Amateur Swimming Federation - congress.	Rome 1059		
◊ — Int Association of Gerontology - 5th congress.	San Francisco (USA) 854		
— Society for Biological Rhythm - conference. Theme : Endogenous Rhythms.	Siena (Italy) 823		
— Int Astronautical Federation - 11th congress.	Stockholm 809		
— Scandinavian Military Surgeons Association - congress.	Stockholm 41		
— Int Council on Archives - 4th congress.	Stockholm 140		
— Int Committee of Historical Sciences - congress-	Stockholm 238		
— Int Temperance Union - 26th congress.	Stockholm 214		
— Int Congress of Medical Laboratory Technologists - congress.	Strasbourg (France) 435		
— Int Union of Theoretical and Applied Mechanics - 10th int congress.	Stresa (Italy) 837		
◊ — Int Association for Bridge and Structural Engineering - 6th congress.	Sweden 742		
*— Int Institute of Philosophy - congress.	Switzerland 260		
*— Int Shoe and Leather Workers Federation - congress.	Switzerland 498		
— Int Scientific Radio Union - 13th general assembly.	UK 843		
—	Int Federation of Industrial Organizations and General Workers' Unions - congress.TJK 497		
—	Int Council for the Exploration of the Sea - 50th annual meeting.	USSR 80	
—	High-speed Photography - 5th int congress.USA		
◊ — Int Association of Plastic Arts - con-	Vienna 1004		
◊ — Permanent Committee of the Int Con-			
gress of Entomology - 10th congress.	Vienna 802		
—	World Organization for Early Childhood Education - congress.Zagreb	(Yugoslavia) 987	
—	Int Association of Textile Purchasing Societies - congress.Zurich	(Switzerland) 566	
—	UN - 2nd congress on prevention of crime and treatment of offenders.	Not fixed	
◊ — Int Association for the Study of Religions - 10th congress.Not fixed			
◊ — UN- Statistical Commission - 11th session.Not fixed			
◊ — World Federation for Mental Health - 2nd conference on student mental health.			
	Not fixed 899		
◊ — Association Int d'études neo-helléniques	- 1st congress.Not fixed		
* —	Int Hotel Association - general congress.	Not fixed 556	
◊ — UNESCO - conference on the effect of ionizing radiation on living cells.	Not fixed 4		
—	Int Garment Workers* Federation - congress.Not fixed 502		

- 2nd conference.
- Int Hebrew Christian Alliance - conference. Not fixed 159
 - Organization int de Métrologie légale - Not fixed 115
 - ◊ WHO - 13th assembly. Theme : Role of immunization in communicable disease control. Not fixed 9
 - ◊ ICAO/ILO/ITF - tripartite meeting on civil aviation. Not fixed 5/2/499
 - Int Union of the Catholic Press - congress. Not fixed 154
 - World Alliance of YMCAs - European area conference. Not fixed 944

ASSOCIATIONS INTERNATIONALES, 1958, N° 8

549

1961

Yearbook N°		1961		Yearbook	
21-25 Jun	— American College of Chest Phys.	44	—	7th Int African Tourism Conference. Marrakech (Morocco)	
sicians - 27th annual meeting.	New York	870	—	Int Council of Nurses - 12th quadrennial congress.Melbourne	
◊ Jun — 10th Int Congress of Rheumatic Diseases.	Rome		—	(Australia) 439	
Jun — Int Numismatics Commission - congress.	Rome	242	◊ —	Int Union of Official Travel Organizations - general assembly.	Moscow 735
• Jul — Dietetics - 3rd int congress.			◊ —	Latin Federation of Medical Electro-Radiological Societies - congress.	Paris
London	◊ Jul — Int Society of Soil Mechanics and Foundation Engineering - congress.		—	Int Astronomical Union - 11th conference.Pasadena (Cal, USA) 828	
		Paris 772	◊ —	Central Bureau for Astronomical Telegrams of the Int Astronomical Union - congress.	Pasadena (Calif, USA) 791
◊ Summer — Int Association on Quaternary Research - 6th congress.		Warsaw 787	—	Otolaryngology - 7th int congress.	Paris 881
◊ Aug/Sept — Pacific Science Association - 10th congress.		Hawaii 790	◊ —	World Federation for Mental Health - congress.Paris	899
◊ Sept — 4th Int Congress of Neuropathology.			• —	Int Conference of Social Work - 10th conference.Rome	384
	Munich (Germany)	882	—	Int League against Epilepsy - meeting.	Rome 905
◊ Sept — Int Federation of Societies for Electro-encephalography and Clinical Neuro-physiology.	Rome	895	◊ —	Commonwealth Mining and Metallurgical - 7th congress.South Africa	
◊ Sept — 7th Int Neurological Congress.			Int Association of Physical Education and Sports for Girls and Women - 4th congress.USA		
• 14-20 Oct — World Federation of Neurosurgical Societies - 2nd congress of neuro-surgical surgeons.	Rome	882	Int League of Dermatological Societies -		
(USA)	Washington		—	- 12th congress.Washington	872
Dec — World Council of Churches - 3rd assembly.	Kandy (Ceylon)	184	Int Council of Scientific Unions - 9th general assembly.Not fixed	808	
Month not fixed - Mois indéterminé — Int Academy of Pathology - symposium.			Permanent Int Association of Navigation Congresses - 20th congress.	Not fixed 709	
		Europe 846	—	World Committee for Christian Broadcasting - 2nd world conference.	Not fixed
◊ — World Ploughing Organization - conference.	France	846	◊ — WHO- 14th assembly. Theme : Mental health in public health planning.	9	
◊ — Permanent Int Committee on Canned Foods - 4th world congress.	Germany	591	◊ — World Alliance of YMCAs - world council meeting.Not fixed	944	
	◊ — Int Federation of Electron Microscope Societies - conference.	India 810			
◊ — Int Public Relations Association - 2nd congress.					
◊ — Int Un of Architects - 6th congress.					
London	◊ — 2nd Int congress of human genetics.	London 475			
◊ — Int Association of Penal Law - congress.					
	Lisbon	351			

1962

45		1962		46	
◊ 8 May — Int Hydrographie Bureau - conference.	Not fixed	26	• —	Int Dental Federation - annual session.Cologne	(Germany) 889
027 Jun — Universal Postal Union - 10th congress.	Rio de Janeiro	8	◊ —	Int Dairy Federation - general assembly.	Copenhagen 692
— World Power Conference - 6th plenary conference.	Australia	760	◊ —	Int Olympic Committee - Asian games.	Djakarta (Indonesia) 1038

1962 - Mois indéterminé Yearbook

47

- ◊— World Ploughing Organization - conference.
East Polder
(Zuider Zee)
- — Lutheran World Federation - 4th assembly.
Finland 194
- Int Federation for Housing and Town Planning - congress.
- Pax Romana - congress of Catholic doctors.

UK 206 **1963**

1962 - Month not fixed

48

- ◊— Int Federation of Electron Microscope Societies - congress. USA 810
- ◊— 13th Int Ornithological Congress. USA 807
- 4th Int Seaweed Symposium. Spain

Paris 766

UK 206 **1963**

Yearbook n°

- ◊— Int Committee of the Red Cross and League of Red Cross Societies - conference.
Geneva 394/395
- ◊— Int Union of Architects - congress.
- ◊— Latin Biochemistry - meeting.
St Margherita Ligure (Italy)

Havana 475

49

- ◊— Int Union of Nutritional Sciences - congress. Scotland 936
- Int Dental Federation - annual session.
Stockholm 889
- ◊— World Ploughing Organization - conference. Not fixed

1964

51

- ◊ May — World Ploughing Organization conference.
New Zealand
- World Power Conference - sectional meeting.
Switzerland 760

52

- ◊— Int Society for the Organization of the World Psychiatric Congresses - 3rd congress. Not fixed 930.

1965

53

- ◊— 2nd Int Congress of Neurological Sciences.
USA 882

Reproduction partielle autorisée. — Prière d'en mentionner la source : « Associations Internationales ».
Partial reproduction authorised. Credit Une should read : "International Associations".

Index to Calendar 1958-1965

The figures refer to the number printed in bold type at the head of each column or section.

Les numéros renvoient aux chiffres en caractères gras indiqués en tête de chaque colonne ou section.

A

Accounting, America 39

Acoustics 32

Actuaries 39

Acupuncture 15

Advertising, Poster 35

Aeronautical Research 32

Aeronomy, Geomagnetism 40

Africa, Education 5

Africa, Fisheries, Sea 6

Africa, Independent States 39

Africa, Tourism 44

Agricultural Bureaux, Commonwealth 40

Agricultural Research 15

Agricultural Research Scandina- 31

Agriculture, European 4

Air Transport 32

Allergy, European 25

Alpine Regions (FAO) 4

Altrusa Int 20

American States, General Confe- 32

American States, Travel 6

Anatomy 33

Anesthesiologists 37

Animal Reproduction 34

Antarctic Symposium 29

Anthropology, Ethnology 41

Anti-Communist, Asian Peoples 32

Archery 32

Architects 43.

Architecture, American Universi- 29

Archives 41

Art, Education 40

Arts, Plastic 42

Astronautical Federation 41

Astronomical Telegrams 44

Astronomical Union 44

Astronomical Union, Scientific 6

Radio 5

Atlantic Treaty 18

Authorities, Local 34

Automatic Control 14

Automobiles, Touring 42

Aviation, Civil 16

B

Baltic, Maritime 16

Baptist World Alliance 41

Bible Illustration 29

Bible Societies 39

Biochemistry, Latin 49

Bioclimatology 39

Biological Rhythm 41

Biological Sciences 21

Blind, Welfare of 23

Botanical Congress 21

Bridge, Engineering 41

Broadcasting, Christian 44

Broadcasting, European 3

Brotherhood, Universal 12

Brotherhood, World 14

Building Societies, Savings 26

C

Cardiology, Europe 41

Cardiology, Interamerican 41

Caribbean Commission 32

Cartography, America 30

Catalysis 35

Catholic Child Bureau 31,

Catholic Doctors 39,

Catholic Esperantists 40

Catholic Physical Education 13

Catholic Press, America 13,

Catholic Radio, Television 9

Catholic Teachers 36

Catholic Universities, America 31

Catholic Women, Young 41

Cell Biology 37

Ceramics, Academy 31,

Chamber (Junior) Int 2

Chamber (Junior) Int 16

Chamber (Junior) Int, S America 30

Chemistry, Clinical 39

Chemistry, Co-ordination 13

Chemistry, Latin America 31

Chemists, Leather 30

Chemists, Textile 25

Chest Physicians, America 17,

Child Bureau, Catholic 34,

Child Welfare, Asia 3

Childhood Education (Early) 42

Childhood Protection, America 29

Christian Broadcasting 44

Christian Democrats 31

Christian Endeavour 19

Christian Hebrew 42

Christian Students, Asia 5

Christian Woman's Temperance 27

Churches, World Council 8,

Civil Service Employees 31

Civilizations, Differing 39

Classical Studies 22

Coco Chocolate 17,

Combustion Engines 33

Commerce, Int Chamber of 2

Commerce, Int Chamber of 13

Commercial Travellers 29

Commonalty Trade (UN) 15

Commonwealth Press 40

Cotton and Allied Textiles 26

Country Women 22

Crime prevention (UN) 42

Criminology 38

Cripples 36

Cripples, Rehabilitation (Medi- 17

terranean) 1

Cripples, Rehabilitation 35

Crystallography 22

Dairy Federation 18,

Dairy Society 6

Deaf Mutes 29

Dental Federation 25,

Dental Students 30

Dentistry 3

Dentistry, Chile 2

Dentistry, Pan-American 3

Dentistry, Scandinavia 19

Dermatology 44

Dietetics 43

Doctors, Pax Romana 39,

Documentation 3,

Documentation, Libraries 40

Drainage, Irrigation 29,

Economics, American Universi- 39

ties 31

Economics, Latin America (UN) 32

Economy, Collective 3

Education, Adult 14

Education, Adult (UNESCO) 29

Education, Africa 5

Education, Art 40

Education, Childhood 42

Education, Freedom in 18

Education, Iberoamerican 38

E

ASSOCIATIONS INTERNATIONALES, 1958, N° 8 553

Education. Medical	22
Education. New	30
Electro-Enecephalography	4
Electro-Radiology, Medical	44
Electrothermies	16
Employees, Public and Civil Service	31
Engineering, Bridge	41
Engineers	25
Engineers, Electrical	15
Engineers Joint Council	33
Engines, Combustion	30
Entomology	42
Epilepsy	44
Esperantist Workers	13
Esperantists, Catholic	40
Esperanto-Asocio, Universala	20,
Ethnology, Anthropology	39
Eucharistic Congress	35
Europe, Council of	5
European Culture	22
European Peoples	3
F	
Falcon Movement	29
Family, Mental Health	5
FAO, Alpine Regions	4
FAO, Conference	28
FAO, Fishing vessels	13
FAO, Food Additives	6
FAO, Food Preservation	3
FAO, Forestry	36
FAO, Forestry, Asia Pacific	9
FAO, Forestry, Europe	18
FAO, Forestry, Latin America	1
FAO, Nutrition, Near East	3
FAO, sardine biology	25
Federalist Action Europe	4
Federalists, World	23
Fertility	4,
Film Technicians, European	30
Fisheries, North Pacific	1
Fisheries, Northwest Atlantic	27
Fisheries, Sea Africa	6
Fishing Vessels (FAO)	13
Food Additives	4
Food Additives (FAO-WHO)	6
Food, Canned	43
Food Distribution	17
Food Preservation (FAO)	3
Forestry, America (FAO)	1
Forestry, Asian Pacific (FAO)	9
Forestry, European (FAO)	18
Forestry, World (FAO)	36
Forwarding Agents	31
Foundation Engineering	43
Fraternity Lamp	32
Freinet (Modern Schools)	31
Friends (Quakers) World	29
G	
Games, Pan American	21
Garment Workers	42
Gastroenterology, European	33
Genetics, human	43
Geodesy, Geophysics	29,
Geodesy, Geophysics, N Europe	35
Geographical Union	35
Geography, America	30
Geology	37
Geomagnetism, Aeronomy	40
Geophysical Year	28
Gerontology	41
Girl Guides	30, 32,
Girls, Physical Education	44
Glass (Int Commission)	18
Goitre	35
Grassland	35
Guides, Scouts	21
H	
Haematology, Int Society	35
Health Education, Public	15
Health, Europe (WHO)	26
Health, Occupational	40
Health, WHO	15, 42,
Health Workers	13
Hebrew Christian Alliance	42
Hellenic Studies, Neo	42
Highways, Pan American	39
Histochemistry	36
Historical Sciences	41
History, America	30
History, Sciences	25
Hockey, Women's	29
Hospital Federation	30
Hotel Association	42
Housing and Planning, America	4
Housing, Town Planning	33,
Human Rights (UN)	17
Humanitarian Studies	8,
Hunting	14
Hydraulic Research	26
Hydrographic Bureau	45
Hydrology	39
I	
ICAO-Civil Aviation	42
Illumination	18
ILO - 44th session	39
ILO, Civil Aviation	42
ILO, Governing Body	1
ILO, Nordic Countries	31
Immigrants, Mental Health	29
Indian Institute, America	16
Infectious Diseases	16
Information, Scientific	3
Insuranee, America	1
Interferometry	14
Ironmongers and Merchants	17,
Irrigation, Drainage	29,
ITU	34
ITU, radio	13,
ITU, Telegraph, Telephone	30
J	
Jewish, Women	34
Judaism. Progressive	31
Jurists, Int Commission	7
L	
Labour (ILO)	39
Labour, Nordic countries (ILO)	31
Leather Chemists	30
Leather Workers, Shoe and	41
Legal, Social Medicine	29
Leprosy	2
Libraries, Documentation	40
Libraries, Music	29
Libraries, Nordic	29
Lifeboat	18
Limnology	21
Literature, Iberoamerican	22
Logopedics, Phoniatrics	21
Lutheran World Federation	47
M	
Management, Scientific	33
Management, Scientific (America)	2
Mariai Congress (Catholic)	32
Maritime, Baltic	16
Maritime, Inter-Governmental	7
Markets, Wholesale	28
Mechanics, Applied	36
Mechanics. Theoretical and Applied	41
Medals (Editeurs de Médailles)	32
Medical Association, America	4
Medical Association, World	22,
Medical Education	22
Medical Laboratory Technologists	41
Medical Press	26
Medical Writers	29
Medicine, Industrial	40
Medicine, Legal and Social	29
Medicine, Military	29
Medicine, Physical	35
Medicine, Railways	26
Medicine, Veterinary	21
Mental Health	44
Mental Health, Caribbean	32
Mental Health, Family	5
Mental Health, Immigrants	29
Mental Health, Student	42
Mental Hygiene, Europe	14
Metallurgy, Mining	33,
Metallurgy, Powder	44
Meteorology	34
Meteorology, Ozone, Radiation	40
Meteorology, Ozone, Radiation	31
Meteorology (WMO)	30
Metrology, Legal	42
Metrology, Optics	16
Microscope (Electron)	39, 43,
Midwives	48
Midwives	38
Migration, NGOs and	31
Military Medicine, Pharmacy	29
Military Surgeons (Scandinavia)	27
Milk Producers	41
Miners	4
Mining, Metallurgy	20
Mining and Metallurgy, Commonwealth	33
Mining Students	44

Motorcycling	14	Philosophy, Humanism	8,	26	Rheumatic Disease	
Municipalities, America	2	Philosophy, Institute	31,	41	Rheumatism, Europe	25
Museums	32	Phoniatrics, Logopedics	21	21	Rights of Man Day (UN)	5, 28,
MUSK Libraries	29	Photobiology	39	25	Road Congresses	
Nature, Study and Protection (Youth)	22	Photogrammetry	40	25	Road Federation, Int	39
		Photography, High-speed	42	32	Roentgenologists	
		Phthisiology, Latin America	34	17	Rotary International	
		Physical Education, Catholic	13			
N		Physical Education, Girls	44		S	
Navigation	44	Physical Therapy	25		Sardines (FAO)	25
Neurological Sciences	53	Physics, Acoustics	32		Savings, Building Societies	26
Neurology	43	Physics, Optics	21		Schools, Modern (Freinet)	31
Neuropathology	43	Physics, Pure and Applied	41		Science, History	25
Neurophysiology, Electroence- phalography	43	Physiology	21		Science, Pacific	43
Neurosurgery	43	Pilots, Airline	11		Sciences, Physiological	21
Nuclear Congress	13	Plant Specialists, America	3		Scientific Information	3
Nuclear Engineers	33	Plant Taxonomy	21		Scientific Unions	14
Numismatics	43	Ploughing	27, 40, 43, 47, 50,		Scouts, Bureau	22
Nurses	30,	Police Officers, Senior	31		Scouts, Guides	21
Nutrition (FAO/WHO) Near East	44	Poplar Commission	16		Scouts, Jamboree	22
Nutritional Sciences	36,	Post, Telegraph, Telephone	26		Sea, Exploration	42
O		Postal Union	45		Seaweed Symposium	48
Old Testament Scholars	31	Power, plenary conference	45		Sedimentology	36
Olympic Committee	31	Power, sectional meeting	40,		Seed Testing	19
Olympic Games, Asian	46	Presbyterian Alliance	20		Shoe and Leather Workers	41
Olympic Games, Summer	35	Press Agencies, Europe	30		Silk	17
Olympic Games, Winter	33	Press, Catholic	42		Skål Clubs	2, 30
Open Door Int	40	Press, Catholic, America	13		Social Medicine	29
Ophthalmology, America	33	Press, Commonwealth	40		Social Science	8
Ophthalmology, Europe	33	Press Institute	29		Social Work	4, 44
Optics, Pure and applied Physics	21	Press, Medical	26		Socialist Studies	23
Opticians, Dispensing	32	Press, Periodical	14		Sociology	26
Optics, Metrology	16	Press, Sporting	32,		Sodalities of Our Lady	32
Orientalists	40	Printers, Master	34		Soil Mechanics	43
Ornithology	48	Psychiatry	52		Soil Science	36
ORT Union	30	Psychoanalysis	20		Solar Energy	41
Orthopaedic Surgery	37	Psychology, Scandinavian	41		Soroptimists	36
Orthopedagogics	24	Public Relations	43		Spectroscopy, Molecular	16
Otolaryngology	44				Spiritualist Federation	40
		Quakers, World	29		Sporting Press	32,
P		Quaternary Research	43		Sports, University	32
Paint, Varnish, Enamels, Print- ing Ink	30				Statistics (UN)	42
Paleontology	36	Radiation, Ionizing, UNESCO	42		Student Mental Health	
Pan American Games	21	Radio (ITU)	13,		Student Theatre	2
Paper, Gummed, Manufacturers	18	Radio, Christian	44		Students, Christian (Asia)	5
Parenthood, Planned	29	Radio Interference	3		Students, Dental	30
Pathology, Academy of	32,	Radio, Television, Catholic	9		Students, Int Union	6
Pathology, Clinical	34	Radio Union, Amateur	30		Students, Mining	30
Pathology, Contagious	16	Radio Union, Scientific	6,		Students, Pax Romana	29
Pathology, Geographical	37	Radiology	20		Surgeons, Military (Scandinavia)	41
Pax Romana, Doctors	39,	Radiology, America	1		Surgery	25
Pax Romana, Students	29	Railway Medical Services	26		Surgery, Plastic	19
Pediatrics	19	Railways Collaboration	16		Surveyors	31
Penal and Penitentiary Found- ation	32	Railways, Pan American	41		•Swimming, Amateur	41
Penal Law	43	Red Cross	7,		T	
Petroleum Equipment, Europe	18	Refrigeration Institute	21		Teachers, Catholic	36
Petroleum, World Council	16	Rehabilitation of Cripples	1		Teaching profession	32
Pharmaceutical Federation	32,	Rehabilitation of Cripples Medi- terranean	17		Technical Assistance (UN)	4
Pharmacy, Military	29	Religions, Study of	42		Telecommunication lines	10
Phénoménologique Soc	14	Renal Physiopathology	25		Telecommunications (ITU)	27
		Resistance Movements	3		Telegraph, Telephone (ITU)	30
					Telegraph, Telephone, Post	26

Television, Catholic	9	Treponematoses	22	WHO-Assembly	15, 42,	44
Television Technicians, European	30	Tuberculosis	25,	WHO, Europe	26	
Temperance	41		34	WHO, Food additives	6	
Temperance Women, Christian	27	U		WHO, Nutrition, Near East	3	
Textile Chemists	25	UN, Commodity Trade	15	Wine, Industrialists and Whole-		
Textile Institute	4	UN, Crime prevention	42	salers	17	
Textile Purchasing	42	UN, Economics, Latin America	31	WMO, congress	30	
Textiles, Cotton and Allied	26	UN, Ecosoc	6	Woman's Christian Temperance	27	
Theatre	30	UN, Human Rights	17	Women, Adult Education		
Theatre, Student	2	UN, Statistics	42	(UNESCO)	14	
Theosophical Society	5	UN, Technical Assistance	4	Women, Business and Profes-		
Therapy, Physical	25	UNESCO, Adult Education	14	sional	19	
Thought Processes, Mechaniz-	3	UNESCO, General conference	1	Women, Catholic	41	
ation		UNESCO - radiation on living		Women, Jewish	34	
Touring, Automobiles	14	cells	42	Women, Open Door	40	
Tourism, Africa	44	United Nations Day	27,	Women, University	22	
Tours Operators, European	29	Universities, America	29,	Women's Hockey	29	
Town Planning, Housing	33,	Universities, Catholic, America	31	Wood Anatomists	21	
Town Planning, Underground	32	Universities, Int	40	Wool	18	
Trade Unions (Free)	28	University Service, World	29	Workers' Unions, Industrial and		
Trade Unions, Miners	20	University Sports	32	General	42	
Trade Unions (World)	13	University Women	22	World Citizens	14	
Transistors	15			Writers, Medical	29	
Translators	22	V		Y		
Transport, Public	15	Venereal Diseases	22	Yacht Racing	4	
Transport Workers, Civil Avia-		Veterans, World	13	YMCA, Asia	29	
tion	42	Veterinary Congress	15	YMCA, Europe	42	
Traumatology	37	Veterinary Medicine	21	YMCA, World Council	44	
Travel, America	6	Vulcanology	40	YMCA, Y'S Men's Clubs	30	
Travel Agencies, Int	1			Youth, Democratic, Festival	20	
Travel Agents, American	40	War Resisters	38	Youth, Safeguard of	14	
Travel Organizations	44	Welding, Int Institute	24,	Y'S Men's Clubs - YMCA	30	
Travel, Pacific Area	10	36		YMCA, World	26	

"L'ATOME POUR LA PAIX"
Palais des Expositions
Genève, 1-14 septembre

Le 2^e Salon international des applications pacifiques de l'énergie atomique **L'ATOME POUR LA PAIX** à Genève est une exposition de caractère industriel et commercial.

Il groupera les produits dérivant de l'utilisation pacifique de l'énergie nucléaire réalisées dans 13 pays : Allemagne, Argentine, Autriche, Belgique, Etats-Unis d'Amérique, France, Grande-Bretagne, Hollande, Hongrie, Italie, Liechtenstein, Suède, Suisse.

L'exposition réunira 200 exposants et couvrira une surface de 19.000 m², soit le double de celle occupée par la première exposition en 1955.

LE CATALOGUE, édité en langues française et anglaise et contenant la liste complète des objets exposés, est en vente au prix de fr. 2.₅₀

Il constitue un guide précieux non seulement pendant l'exposition, mais encore durant toute l'année.

VISITEURS. — Les délégués et participants à la 2^e Conférence atomique, tenue au Palais des Nations Unies du 1^{er} au 13 septembre 1958, auront libre accès au Salons international de applications pacifiques de l'énergie atomique « L'Atome pour la Paix » sur présentation de leur carte. Un service d'autobus reliera le Salon « L'Atome pour la Paix » au Palais des Nations Siège de la Conférence, et à l'exposition scientifique organisée par l'ONU.

Dans la plupart des stands, des interprètes seront à la disposition des visiteurs pour leur donner toutes les informations techniques nécessaires.

HOTELS. — Il est indispensable que les visiteurs retiennent leurs chambres pour la durée de leur séjour en s'adressant aussitôt que possible à l'Association des Intérêts de Genève place des Bergues, 3, à Genève.

Tous renseignements peuvent être obtenus auprès du Secrétariat général de « L'Atome pour la Paix », Palais des Expositions, Genève (tél. 26 42 20).

